DRAFT # Water Quality Criteria Report for Trifluralin Phase III: Application of the pesticide water quality criteria methodology Prepared for the Central Valley Regional Water Quality Control Board Julie C. Bower, Ph.D. and Ronald S. Tjeerdema, Ph.D. Department of Environmental Toxicology University of California, Davis June 2016 ## **Disclaimer** Funding for this project was provided by the California Regional Water Quality Control Board, Central Valley Region (CRWQCB-CVR). The contents of this document do not necessarily reflect the views and policies of the CRWQCB-CVR, nor does mention of trade names or commercial products constitute endorsement or recommendation for use. ### **DRAFT** ## Water Quality Criteria Report for Trifluralin ### Phase III: Application of Pesticide Water Quality Criteria Methodology Report Prepared for the Central Valley Regional Water Quality Control Board Julie C. Bower, Ph.D. and Ronald S. Tjeerdema, Ph.D. Department of Environmental Toxicology University of California, Davis June 2016 # **Table of Contents** | Disc | lair | mer | i | |------|------|--|-----| | List | of f | igures | iv | | List | of t | ables | iv | | List | of a | acronyms and abbreviations | . v | | 1 | Int | roduction | . 1 | | | | sic information | | | 3 | Phy | ysical-chemical data | . 2 | | 4 | Hu | man and wildlife dietary values | . 3 | | 5 | Eco | otoxicity data | . 4 | | 6 | | ta reduction | | | 7 | | ute criterion calculation | | | 8 | | ronic criterion calculation | | | 9 | | ter quality effects | | | 9. | 1 | Bioavailability | | | 9.: | 2 | Mixtures | . 8 | | 9.3 | 3 | Temperature, pH, and other water quality effects | . 8 | | 10 | Co | mparison of ecotoxicity data to derived criteria | . 8 | | 10 |).1 | Sensitive species | . 8 | | 10 |).2 | Ecosystem and other studies | . 9 | | 10 | 0.3 | Threatened and endangered species | . 9 | | 11 | Ha | rmonization with other environmental media | 10 | | 11 | 1 | Bioaccumulation | 10 | | 11 | .2 | Harmonization with air and sediment criteria | 11 | | 12 | Tri | fluralin criteria summary | 11 | | 12 | 2.1 | Limitations, assumptions, and uncertainties | 11 | | 12 | 2.2 | Comparison to national standard methods | 12 | | 12 | 2.3 | Final criteria statement | 13 | | Ack | nov | vledgements | 14 | | | | ces | | | | | bles | | | | | ix A – Aqueous Toxicity Data Summaries | | | | | ix A1 – Aqueous Toxicity Studies Rated RR | | | Appendix A2 – Wildlife Toxicity Studies Rated R | 66 | |---|------| | Appendix A3 – Studies rated RL, LR, LL | 68 | | Appendix A4 – Wildlife studies rated L | . 90 | | Appendix A5 – Aqueous studies rated N | | | | | | List of figures | | | Figure 1 Structure of trifluralin | 1 | | | | | List of tables | | | Table 1 Bioconcentration factors (BCF) for trifluralin | 2 | | Table 2 Trifluralin hydrolysis and photolysis and other degradation | | | Table 3 Final acute toxicity data set for trifluralin. | . 21 | | Table 4 Acceptable reduced acute data rated RR. | . 22 | | Table 5 Supplemental acute data rated RL, LR, LL. | . 23 | | Table 6 Final chronic plant toxicity data set for trifluralin. | . 24 | | Table 7 Final chronic animal toxicity data set for trifluralin. | | | Table 8 Acceptable reduced chronic data rated RR | | | Table 9 Supplemental chronic plant toxicity data set of studies rated RL, LR, or LL | | | Table 10 Supplemental chronic animal toxicity data for studies rated RL, LR, or LL. | | | Table 11 US EPA Aquatic Life Benchmarks. | . 29 | ## List of acronyms and abbreviations AF Assessment factor APHA American Public Health Association ASTM American Society for Testing and Materials BAF Bioaccumulation Factor BCF Bioconcentration Factor BMF Biomagnification Factor CAS Chemical Abstract Service CDFG California Department of Fish and Game CSIRO Commonwealth Scientific and Industrial Research Organization, Australia CVRWQCB Central Valley Regional Water Quality Control Board DPR Department of Pesticide Regulation EC_x Concentration that affects x% of exposed organisms FDA Food and Drug Administration FT Flow-through test IC_x Inhibition concentration; concentration causing x% inhibition ICE Interspecies Correlation Estimation IUPAC International Union of Pure and Applied Chemistry K Interaction Coefficient K_H Henry's law constant K_{ow} Octanol-Water partition coefficient K_p or K_d Solid-Water partition coefficient LC_x Concentration lethal to x% of exposed organisms LD_x Dose lethal to x% of exposed organisms LL Less relevant, Less reliable study LOEC Lowest-Observed Effect Concentration LR Less relevant, Reliable study MATC Maximum Acceptable Toxicant Concentration Not relevant or Not reliable study n/a Not applicable NOEC No-Observed Effect Concentration NR Not reported OECD Organization for Economic Co-operation and Development pK_a Acid dissociation constant RL Relevant, Less reliable study RR Relevant and Reliable study S Static test SMAV Species Mean Acute Value SR Static renewal test SSD Species Sensitivity Distribution TES Threatened and Endangered Species US United States USEPA United States Environmental Protection Agency ### 1 Introduction A methodology for deriving freshwater water quality criteria for the protection of aquatic life was developed by the University of California - Davis (TenBrook et al. 2009a). The need for a methodology was identified by the California Central Valley Regional Water Quality Control Board (CVRWQCB 2006) and findings from a review of existing methodologies (TenBrook & Tjeerdema 2006, TenBrook et al. 2009b). The UC-Davis methodology is currently being used to derive aquatic life criteria for several pesticides of particular concern in the Sacramento River and San Joaquin River watersheds. The methodology report (TenBrook et al. 2009a) contains an introduction (Chapter 1); the rationale of the selection of specific methods (Chapter 2); detailed procedure for criteria derivation (Chapter 3); and a criteria report for a specific pesticide (Chapter 4). This criteria report for trifluralin describes, section by section, the procedures used to derive criteria according to the UC-Davis methodology. Also included are references to specific sections of the methodology procedure detailed in Chapter 3 of the report so that the reader can refer to the report for further details (TenBrook et al. 2009a). ### 2 Basic information Chemical: Trifluralin (Fig. 1) CAS: Benzenamine, 2,6-dinitro-N,N-dipropyl-4-(trifluoromethyl)- CAS Number: 1582-09-8 USEPA PC Code: 036101 CA DPR Chem Code: 597 IUPAC: α,α,α-trifluoro-2,6-dinitro-N,N-dipropyl-p-toluidine Chemical Formula: C₁₃H₁₆F₃N₃O₄ $$H_3C$$ O_2N NO_2 CF_3 Figure 1 Structure of trifluralin (source: USEPA 1996) Trade names: Treflan, L-36352, Crisalin, Su Seguro Carpidor, Trefanocide, Treficon, TR-10, Triflurex, Trim, Ipersan, Sinflouran, Ipifluor, Flurene SE, Tri-4, Trust, M.T.F., Trifluralina 600, Elancolan, Su Seguro Carpidor, Trefanocide, Treficon, and Ipersan ## 3 Physical-chemical data ### Molecular Weight 335.279 (http://webbook.nist.gov/cgi/inchi/InChI%3D1S/C13H16F3N3O4/c1-3-5-17(6-4-2)12-10(18(20)21)7-9(13(14%2C15)16)8-14(12)16(20)227.7 ph/9/262 (M20)261 (M2) 11(12)19(22)23/h7-8H%2C3-6H2%2C1-2H3) **Density** 1.3 g/mL (PPDB 2016) #### Water Solubility 0.3 mg/L at unknown temperature (Hornsby et al. 1996.) 0.3 mg/L at unknown temperature (WSSA 1989) 0.221 mg/L at unknown temperature (Tomlin 1997) 0.209 mg/L at unknown temperature (USEPA 2015) 0.184 mg/L at unknown temperature (USEPA 2015) Geometric mean: 0.238 mg/L #### **Melting Point** 49°C (USEPA 2015) 42-49°C (USEPA 1996) 46-47°C (EXTOXNET 2016) Geometric mean: 45.9°C ### Vapor Pressure 0.0018 Pa at 25°C (USEPA 2015) 0.0095 Pa at 25°C (PPDB 2016) **Geometric mean:** 0.014 Pa 25 °C #### Henry's constant (K_H) 2.12 x 10 ⁻⁴ Pa m³ mol⁻¹ (USEPA 2015) 1.03 x 10 ⁻⁴ Pa m³ mol⁻¹ (USEPA 2015) 1.5 x 10 ⁻⁴ Pa m³ mol⁻¹ (Day 1987) **Geometric mean:** 1.3 ⁻⁴ Pa m³ mol⁻¹ #### Organic Carbon Sorption Partition Coefficients (log K_{oc}) All values from USEPA 2015 4.215 4.252 Geometric mean: 4.233 ### $Log K_{ow}$ *Values referenced from the BioByte Bio-Loom program (2015) - 5.31 (USEPA 2015) - 5.34 (USEPA 2015) - 3.06 (Metcalf, *no date**) - 5.28 (Brown and Flagg 1981*) - 4.88 (Saito et al. 1993*) - 3.97 (Kanazawa 1981*) - 4.82 (Finizio et al. 1997 *) - 4.98 (Donovan and Pescatore 2002*) Geometric mean: 4.64 ### Bioconcentration Factor ## Table 1 Bioconcentration factors (BCF) for trifluralin FT: flow-through, SR: static renewal, S: static, NR: not reported; values are on a wet weight basis and are not lipid-normalized. | Species | BCF | Exposure | Reference | |------------------|---------|----------|--------------| | NR | 202.4 | NR | USEPA 2015 | | NR | 321 | NR | PPDB 2016 | | NR | 207.6 | NR | USEPA 2015 | | Oncorhynchus | 13,000 | S | Schultz 1999 | | mykiss | | | | | Lepomis | 5,304 | S | Schultz 1999 | | macrochirus | | | | | (16°C) | | | | | Lepomis | 15,506 | S | Schultz 1999 | | macrochirus | | | | | (23°C) | | | | | Ictalurus | 5,870 | S | Schultz 1999 | | punctatus (23°C) | | | | | Ictalurus | 2,258 | S | Schultz 1999 | | punctatus (16°C) | | | | | Micropterus | 1,681 | S | Schultz 1999 | | salmoides | | | | | Dorosoma | 8,912 | S | Schultz 1999 | | cepedianum | | | | | Acipenser | 419 | S | Schultz 1999 | | fulvescens | | | | | | GEOMEAN | | · | | | 1905.11 | | | #### **Environmental Fate** Table 2 Trifluralin hydrolysis and photolysis and other degradation. (NR: not reported). | (NR: not reported | u). | | | | | |--------------------------|------------------------|------------------------------|-----------|------|-------------------| | | Half- life
(h or d) | Water | Temp (°C) | pН | Reference | | Hydrolysis | 1199 d | Aqueous buffer | 22 | 4.1 | Ramesh
1999 | | | 1029 h | Aqueous buffer | 22 | 7.1 | Ramesh
1999 | | | 774 h | Aqueous buffer | 22 |
9.1 | Ramesh
1999 | | Aqueous
Photolysis | 8.93 h | Aqueous buffer | 25 | 7.0 | Carpenter
1988 | | | 0.2 h | Distilled | 25 | 5.35 | Dimou 2004 | | | 0.4 h | Seawater, 33.4
% salinity | 25 | 7.62 | Dimou 2004 | | | 0.49 h | River water | 25 | 7.81 | Dimou 2004 | | | 0.84 h | Lake water | 25 | 7.87 | Dimou 2004 | | Biodegradation (aerobic) | 128 d | Silty clay | 25 | NR | Tiryaki 2004 | | | 98 d | Clay | 25 | NR | Tiryaki 2004 | | | 126 d | Clay | 25 | NR | Tiryaki 2004 | ## 4 Human and wildlife dietary values There are no FDA action levels for trifluralin in food (USFDA 2000) and there are no EPA pesticide tolerances set for any aquatic species (USEPA 2012). Wildlife LC₅₀ values (dietary) for animals with significant food sources in water The US EPA Environmental Risk Assessment for the Reregistration of Trifluralin (USEPA 1996) states that trifluralin is practically nontoxic to birds for acute and subacute exposures. The reported acute oral LC_{50} for mallard exceeds 2,000 mg/kg (Hudson et al. 1984) and the subacute dietary LC_{50} exceeds 5,000 mg/kg. The latter study was not available for evaluation from the US EPA. No LC₅₀ data was available for wildlife species with significant food sources in water during the present report preparation. If highly rated measured data for mallard duck become available in the future, they should be examined to determine the potential risk to wildlife. #### Wildlife dietary NOEC values for animals with significant food sources in water The Reregistration report (USEPA 1996) reports a NOEC value of 910.5 mg/kg with the caveat that the value is based on unreviewed data. This study was received from the US EPA under MRID 40334704 and rated highly (Beavers et al. 1987). No other NOEC data was available for wildlife species with significant food sources in water during the present report preparation. If highly rated measured data for mallard duck become available in the future, they should be examined to determine the potential risk to wildlife. ## 5 Ecotoxicity data Approximately 54 original studies on the effects of trifluralin on aquatic life were identified and reviewed. In the review process, many parameters were rated for documentation and acceptability for each study, including, but not limited to: organism source and care, control description and response, chemical purity, concentrations tested, water quality conditions, and statistical methods (see Tables 3.6, 3.7, 3.8 in TenBrook et al. 2009a). Single-species effects studies that were rated as relevant (R) or less relevant (L) according to the method (Table 3.6) were summarized in data summary sheets. Information in these summaries was used to evaluate each study for reliability, using the rating systems described in the methodology (Tables 3.7 and 3.8, section 3-2.2, TenBrook et al. 2009a), to give a reliability rating of reliable (R), less reliable (L), or not reliable (N). Studies of the effects of trifluralin on mallard ducks were rated for reliability using the terrestrial wildlife evaluation. Mallard studies rated as reliable (R) or less reliable (L) were used to consider bioaccumulation. One study for mallard duck rating R was located in the literature and it is summarized in Section 4. Copies of completed summaries for all aquatic studies are included in the Appendix of this report. All data rated as acceptable (RR) or supplemental (RL, LR, LL) for criteria derivation are summarized in Tables 3 - 10, found at the end of this report. Acceptable studies rated as RR are used for numeric criteria derivation, while supplemental studies rated as RL, LR or LL are used for evaluation of the criteria to check that they are protective of particularly sensitive species and threatened and endangered species. These considerations are reviewed in section 10.1 and 10.3 of this report, respectively. Studies that were rated not relevant (N) or not reliable (RN or LN) were not used for criteria derivation. No acceptable microcosm studies were identified in the literature. #### Evaluation of aquatic animal data Using the data evaluation criteria (section 3-2.2, TenBrook et al. 2009a), three acute studies yielding four toxicity values from three taxa were judged reliable and relevant for acute criterion derivation (Tables 3-4). Seven acute toxicity animal values for seven taxa from three studies were rated RL, LL, or LR and were used as supplemental information for evaluation of the derived acute criteria in the Sensitive Species section 10.1 (Table 5). Four chronic animal toxicity values from four studies were rated RR (Tables 7-8). One chronic toxicity animal value from one study was rated RL, LL, or LR (Table 10). ### Evaluation of aquatic plant data Plant data were used to derive the chronic criterion instead of chronic animal data because trifluralin is an herbicide and plants are the most sensitive taxa (section 3-4.3, TenBrook et al. 2009a). All plant studies were considered chronic because the typical endpoints of growth or reproduction are inherently chronic. Four studies yielding four plant toxicity values were rated RR for the chronic criterion derivation (Tables 6). Plant studies are more difficult to interpret than animal data because a variety of endpoints may be used, but the significance of each one is less clear. In this methodology, only endpoints of growth or reproduction (measured by biomass) and tests lasting at least 24-h had the potential to be rated highly and used for criteria calculation, which is in accordance with standard methods (ASTM 2007a, 2007b; USEPA 1996). The plant studies were rated for quality using the data evaluation criteria described in the methodology (section 3-2.2, TenBrook et al. 2009a). ### 6 Data reduction Multiple toxicity values for trifluralin for the same species were reduced down to one species mean acute value (SMAV) or one species mean chronic value (SMCV) according to procedures described in the methodology (section 3-2.4, TenBrook et al. 2009a). One study was reduced from the final acute data set (Table 4). The final chronic data set was reduced by one alga, one plant, and one animal value (Table 8). ### 7 Acute criterion calculation An acute criterion was calculated with acute animal toxicity data only, because plant toxicity tests are always considered chronic (section 3-2.1.1.1, TenBrook et al. 2009a). Since acceptable acute toxicity values were not available from the five required taxa for a species sensitivity distribution, the acute criterion was calculated using the Assessment Factor (AF) procedure (section 3-3.3, TenBrook et al. 2009a). Trifluralin is an organic pesticide, and the AFs given in the methodology (Table 3.13, TenBrook et al. 2009a) are the most specific AFs available for organic pesticides. The methodology points out that the AFs are limited in that they are based on organochlorine, organophosphate, and pyrethroid pesticides, which are neurotoxic insecticides, while trifluralin is an organofluorine herbicide that inhibits meristem growth. However, trifluralin does exhibit toxicity to animals with an unclear mechanism and is an organic pesticide, thus, it is reasonable to use the AF procedure for trifluralin. The AFs given in the methodology will be used for trifluralin with the understanding that AFs based on measured pesticide toxicity data are likely more accurate than choosing an arbitrary AF. The methodology points out that AFs are recognized as a conservative approach for dealing with uncertainty in assessing risks posed by chemicals (section 2-3.2, TenBrook et al. 2009a). Using an AF to calculate a criterion always involves a high degree of uncertainty and there is potential for under- or over-protection, which is strongly dependent on the representation of sensitive species in the available data set. The methodology instructs that the derived criterion should be compared to all available ecotoxicity data to ensure that it will be protective of all species (section 3-6.0, TenBrook et al. 2009a). There are two available taxa in the acceptable (RR) data set shown in the in Table 3: planktonic crustacean (*Daphnia magna*) and warm water fish (*Pimephales promelas* and *Cyprinus carpio*). Missing from the taxa requirements for use of a species sensitivity distribution (SSD) are a Salmonidae, a benthic crustacean, and an insect. The AF method calculates the criterion by dividing the lowest SMAV from the acceptable (RR) data set by an AF, which is determined by the number of taxa available in the data set (section 3-3.3, TenBrook et al. 2009a). The lowest SMAV was the 96-h *Cyprinus carpio* LC₅₀ value of 45 µg/L. This value was divided by an AF of 12 because there are acceptable data from two taxa (Table 17, Fojut et al. 2014). The acute value calculated using the AF represents an estimate of the median 5th percentile value of the SSD, which is the recommended acute value. The recommended acute value is divided by a factor of 2 to calculate the acute criterion (section 3-3.3, TenBrook et al. 2009a). Because the toxicity data used to calculate the criterion only reported two significant figures, the criterion is rounded to two significant figures (section 3-3.2.6, TenBrook et al. 2009a). ``` Acute value = lowest value in data set \div assessment factor = 45 mg/L \div 12 = 3.75 \mug/L Acute criterion = acute value \div 2 = 3.75 \mug/L \div 2 = 1.875 \mug/L ``` Acute criterion = $1.9 \mu g/L$ ### 8 Chronic criterion calculation Although trifluralin is an herbicide, the chronic data in Tables 6 and 7 demonstrate that plants are not the most sensitive taxa; therefore, the procedure for derivation of the chronic criterion of an herbicide was not followed (section 3-4.3, TenBrook et al. 2009a). The chronic criterion was derived using animal data. Acceptable chronic animal values were not available for five different species, so a distribution could not be fit to the available toxicity data (section 3-4.1, TenBrook et al. 2009a). The
methodology instructs that in the absence of acceptable data to fit a distribution, the chronic criterion is calculated using an acute-to-chronic ratio (ACR) (section 3-4.2, TenBrook et al. 2009a). The study parameters for an ACR based on measured data were not met (section 3-4.2.1, TenBrook et al. 2009a). Only one study using *Pimephales promelas* was available that reported acute and a chronic toxicity values, however, the study was performed under static renewal conditions rather than flow-through (Macek et al. 1976). Default ACR values were used to calculate the chronic criterion using animal data (section 3-4.2.4, TenBrook et al. 2009a). The acute 5^{th} percentile value was estimated as $3.75 \,\mu\text{g/L}$ by the assessment factor (AF) method using the LC₅₀ of $45 \,\mu\text{g/L}$ for *Cyprinus carpio* (Poleksic 1999) and an AF of 12 (see Acute Criterion calculation in Section 7). The default ACR of 11.4 (Fojut et al. 2014) was then used to calculate the chronic criterion. Because the toxicity data used to calculate the criterion only reported two significant figures, the criterion is rounded to two significant figures (section 3-3.2.6, TenBrook et al. 2009a). ``` Selected percentile value = estimated 5th percentile value = lowest value in data set \div assessment factor = 45 \mu g/L \div 12 = 3.75 \mu g/L ``` ``` Chronic criterion = (Selected percentile value) \div ACR = (3.75 \mu g/L) \div 11.4 = 0.3289 ``` **Chronic criterion** = $0.33 \mu g/L$ ## 9 Water quality effects ## 9.1 Bioavailability Few studies were found concerning the bioavailability of trifluralin, and only one study was found pertaining to bioavailability to organisms in the water column. Yockim et al. (1980) found that bioavailability to aquatic organisms was dependent on the rate of trifluralin desorption from the flooded sediment. In a static test there were no toxic effects to daphnids, snails, algae, or mosquito fish due to trifluralin remaining sorbed to the organic matter and clay constituents in the sediment. During a flow-through experiment there were toxic effects to the algae and fish although the concentration of trifluralin in the water was on average three times higher than in the static test. No information about bioavailability of trifluralin in the water column that differentiates between sorption to solids or to dissolved solids or as freely dissolved compound was found. Until there is more information that discusses the bioavailability of these three phases, compliance must be based on the total concentration of trifluralin in water (section 3-5.1, TenBrook et al. 2009a). ### 9.2 Mixtures The concentration addition model and the non-additive interaction model are the only predictive mixture models recommended by the methodology (section 3-5.2, TenBrook et al. 2009a), so other models found in the literature will not be considered for compliance. Trifluralin can occur in the environment with other herbicides of similar or different modes of action. Trifluralin is a dinitroaniline herbicide that acts as a meristem growth inhibitor. Only one study was available that explored toxicity mixture effects of meristem inhibitor herbicides such as trifluralin on aquatic species. George and Liber (2007) studied a mixture of three chemicals with different modes of action with *Daphnia magna*. The mixture was composed of trifluralin and the two insecticides chlorpyrifos and endosulfan. It was found that the mixture toxicity was predicted with a response addition model. This is a noninteractive joint action model for mixtures of compounds with dissimilar modes of action and therefore will not be considered for criteria compliance. ## 9.3 Temperature, pH, and other water quality effects Temperature, pH, and other water quality effects on the toxicity of trifluralin were examined to determine if any effects are described well enough in the literature to incorporate into criteria compliance (section 3-5.3, TenBrook et al. 2009a). There were no studies available that examined the effect of pH on toxicity in the aqueous environment. As trifluralin is a weak base, pH is not expected to have a significant effect on the chemical structure in the range of conditions found in natural freshwater environments. Macek et al. (1969) tested the effect of temperature on fishes in 96 hour static tests. The toxicity of *O. mykiss* to trifluralin was shown to be five times greater when tested at 12.7 °C compared to 1.6 °C. Similarly, *L. macrochirus* was four times more susceptible to trifluralin at 23.8 °C compared to 12.7 °C. Until more data becomes available for relevant species, it is not possible to quantify the relationship between the toxicity of trifluralin and temperature for water quality criteria at this time (section 3-5.3, TenBrook et al. 2009a). ## 10 Comparison of ecotoxicity data to derived criteria ## 10.1 Sensitive species The derived criteria were compared to toxicity values for the most sensitive species in both the acceptable (RR) and supplemental (RL, LR, LL) data sets to ensure that these species will be adequately protected (section 3-6.1, TenBrook et al. 2009a). The lowest acute value in the data sets rated RR, RL, LR, or LL (Tables 3, 4, and 5) is 41 µg/L for rainbow trout, *O. mykiss* (Johnson & Finley 1980). This study rated LL because a standard method was not followed and the control response was not reported. In addition, the reliability score was low due to a lack of parameter reporting. These factors make this study less reliable for the purposes of the methodology, but it is still a relevant toxicity study. This study tested an aquatic species that resides in North America with the endpoint and exposure duration fit into the acute test definition in the methodology (section 3-2.1.1.1). The next lowest acute value is 45 µg/L for carp (*Cyprinus carpio*, Poleksic 1999), which is rated RR. The derived acute criterion (1.9 µg/L) is also based on this species and appears to be protective of all sensitive species int he data sets. The chronic animal data set shows that aquatic animals are more sensitive to trifluralin than plants. The chronic criterion was therefore calculated to be protective of animals (0.33 μ g/L) and is an order of magnitude lower than the lowest chronic plant MATC of 7.9 μ g/L for *Raphidocelis subcapitata* and the lowest chronic animal MATC of 3.1 for *Pimephales promelas*. Adequate protection will be attained for these sensitive species. ## 10.2 Ecosystem and other studies The derived criteria are compared to acceptable laboratory, field, or semi-field multispecies studies (rated R or L) to determine if the criteria will be protective of ecosystems (section 3-6.2, TenBrook et al. 2009a). No acceptable mesocosm, microcosm or ecosystem (field and laboratory) studies were identified. One microcosm study was available that rated N and another was located that used a formulated product. ## 10.3 Threatened and endangered species The derived criteria are compared to measured toxicity values for threatened and endangered species (TES), as well as to predicted toxicity values for TES, to ensure that they will be protective of these species (section 3-6.3, TenBrook et al. 2009a). Current lists of state and federally listed threatened and endangered plant and animal species in California were obtained from the California Department of Fish and Game website (CDFG 2015). One listed animal species is represented in the dataset. Five Evolutionarily Significant Units of *Oncorhynchus mykiss* are listed as federally threatened or endangered throughout California. A supplemental acute study that rated LL due to lack of a standard method and control results reported a LC₅₀ of 41 μ g/L for *O. mykiss* (Johnson & Finley 1980). This data indicates that the acute criterion of 1.9 μ g/L would be protective of this species. The USEPA interspecies correlation estimation (ICE v. 3.1; USEPA 2010) software was used to estimate toxicity values for the listed animals or plants represented in the acute data set by members of the same family or genus. Table 11 summarizes the results of the ICE analyses. The estimated toxicity values in Table 11 range from 63.67 $\mu g/L$ for Chinook salmon, 53.70 $\mu g/L$ Coho salmon, 25.31 $\mu g/L$ for Apache trout, and 48.61 $\mu g/L$ for Cutthroat salmon. No plant studies used in the criteria derivation were of state or federal endangered, threatened or rare species. Plants may be particularly sensitive to trifluralin because it is an herbicide, but there are no aquatic plants listed as state or federal endangered, threatened or rare species so they could not be considered in this section. Based on the available data and estimated values for animals, there is no evidence that the value referenced in place of a calculated acute and or the calculated chronic criteria will be underprotective of threatened and endangered species. ### 11 Harmonization with other environmental media ### 11.1 Bioaccumulation Bioaccumulation was assessed to ensure that the derived criteria will not lead to unacceptable levels of trifluralin in food items (section 3-7.1, TenBrook et al. 2009a). Trifluralin has a log K_{ow} of 4.64 (Section 3), a K_d of 105-1217 depending on soil type (Cooke et al. 2000; Ying and Williams 2000), and a molecular weight of 335.29, which indicates bioaccumulative potential. There are no FDA action levels for trifluralin in food (USFDA 2000), and there are no EPA pesticide tolerances set for any aquatic species (USEPA 2013). Bioconcentration of trifluralin has been measured in unknown species (Table 1). To check that these criteria are protective of terrestrial wildlife that may consume aquatic organisms, a bioaccumulation factor (BAF) was used to estimate the water concentration that would roughly equate to a reported toxicity value for such terrestrial wildlife (LC_{50, oral predator}). These calculations are further described in section 3-7.1 of the methodology
(TenBrook et al. 2009a). The BAF of a given chemical is the product of the BCF and a biomagnification factor (BMF), such that BAF=BCF*BMF. No BMF value was found for trifluralin. Chronic dietary toxicity values are preferred for this calculation. The BAF and BCF values available were either from an estimation modeling program (USEPA 2015) or the value origin was not reported (PPDB 2015). A single dietary value for mallard was determined to be 910.50 mg/kg from a highly rated study (Beavers et al. 1987). A BCF of 2363.38 L/kg (USEPA 2015 and PPDB 2015) were used as an example estimation of bioaccumulation in the environment. No BMF value was available in the literature so it was estimated two ways according to the methodology (a value of 2 both when as approximated from log K_{ow} and as approximated from BCF as in section 3-7.1 and Table 3.15 in TenBrook et al. 2009a). $$NOEC_{water} = \frac{NOEC_{oral-predator}}{BCF_{food_item} \cdot BMF_{food_item}}$$ Mallard: $$NOEC_{water} = \frac{910.50^{mg}/kg}{1905.11^{L}/kg} * 2 = 0.2390^{mg}/L = 239.0^{\mu g}/L$$ In this example, the calculated chronic criterion (0.33 μ g/L) is more than two orders of magnitude below the estimated NOEC_{water} value for wildlife and is not expected to cause adverse effects due to bioaccumulation. ### 11.2 Harmonization with air and sediment criteria This section addresses how the maximum allowable concentration of trifluralin might impact life in other environmental compartments through partitioning (section 3-7.2, TenBrook et al. 2009a). One sediment study was available with a EC₅₀ value of 6,600 µg/L and a NOEC value of 250 µg/L for the sediment-dwelling larvae of *Chironomus riparius* (Knoch 1996). The derived criteria are well below the effect levels for *C. riparius*. The other available sediment value for trifluralin is estimated based on partitioning from water using empirical K_{oc} values. These range from 4.215 µg/L to 4.252 µg/L (USEPA 2015). Trifluralin is listed as a hazardous air pollutant and toxic air contaminant by the California Air Resources Board (CCR 2016) although a reference concentration for chronic inhalation exposure is not available (IRIS 1989). There are no other federal or state sediment or air quality standards for trifluralin (CARB 2008; CDWR 1995), nor is trifluralin mentioned in the NOAA sediment quality guidelines (NOAA 1999). For biota, the limited data on bioconcentration or biomagnification of trifluralin is addressed in section 15. ## 12 Trifluralin criteria summary ## 12.1 Limitations, assumptions, and uncertainties The assumptions, limitations and uncertainties involved in criteria generation are available to inform environmental managers of the accuracy and confidence in criteria (section 3-8.0, TenBrook et al. 2009a). Chapter 2 of the methodology (TenBrook et al. 2009a) discusses these points for each section as different procedures were chosen, such as the list of assumptions associated with using an SSD (section 2-3.1.5.1), and reviews them in section 2-7.0. This section summarizes any data limitations that affected the procedure used to determine the final trifluralin criteria. Overall, there was a lack a highly rated aquatic plant and animal toxicity data for trifluralin. Both the acute and chronic data sets lacked the full complement of five required taxa to fit a distribution for criteria derivation. The acute data set was missing values for a Salmonidae, a benthic crustacean, and an insect. The AF procedure was used to calculate the acute criterion. The chronic data set contained only four out of five different species of vascular plants or alga, however for trifluralin, animals were more sensitive than plants and alga based on the available data. Chronic animal taxa requirements were not met, as there were only three values available. The chronic criterion was derived with a minimum amount of data according to the methodology (section 3-4.2.3, TenBrook et al. 2009a) using chronic animal data and a default ACR. Other limitations include the lack of sediment, bioavailability, and wildlife studies. Only one study sediment study was available and was not sufficient to assess partitioning of trifluralin from other environmental niches than the water column. One bioavailability study was available for organisms in the water column. Additional high quality mallard duck studies are needed to determine definitive toxicity values. ## 12.2 Comparison to national standard methods This section is provided as a comparison between the UC-Davis methodology for criteria calculation (TenBrook et al. 2009a) and the current USEPA (1985) national standard. The following example trifluralin criteria were generated using the USEPA (1985) methodology with the data set generated in this trifluralin criteria report. The USEPA acute methods have three additional taxa requirements beyond the five required by the SSD procedure of the UC-Davis methodology (section 3-3.1, TenBrook et al. 2009a). They are: - 1. A third family in the phylum Chordata (e.g., fish, amphibian); - 2. A family in a phylum other than Arthropoda or Chordata (e.g., Rotifera, Annelida, Mollusca): - 3. A family in any order of insect or any phylum not already represented. None of the three additional requirements could be met. Missing from the USEPA (1985) methodology requirements are a warm water fish, a benthic crustacean, an insect, a third family in the phylum Chordata, and a family in a phylum other than Arthropoda or Chordata. Because of this lack of data, no acute criterion could be calculated according to the USEPA (1985) methodology. According to the USEPA (1985) methodology, the chronic criterion is equal to the lowest of the Final Chronic Value, the Final Plant Value, and the Final Residue Value. To calculate the Final Chronic Value, animal data is used and the same taxa requirements must be met as in the calculation of the acute criterion (section III B USEPA 1985). Three of the eight taxa requirements are available in the RR chronic animal data set with *Daphnia magna*, *Oncorhynchus mykiss*, and *Pimephales promelas*. (Table 7). The missing taxa are as follows: - 1. A benthic crustacean - 2. An insect (aquatic exposure) - 3. A third family in the phylum Chordata (e.g., fish, amphibian) - 4. A family in a phylum other than Arthropoda or Chordata (e.g., Rotifera, Annelida, Mollusca) - 5. A family in any order of insect or any phylum not already represented The California Department of Fish and Game has derived criteria using the USEPA (1985) SSD method with fewer than the eight required families, using professional judgment to determine that species in the missing categories were relatively insensitive and their addition would not lower the criteria (Menconi & Beckman 1996; Siepmann & Jones 1998). In this case, there are too many missing taxa values to derive a Final Chronic Value in this way. The Final Plant Value is calculated as the lowest result from a 96-hr test conducted with an important plant species in which the concentrations of test material were measured and the endpoint was biologically important. None of the plant toxicity values in the RR data set (Table 6) are for a 96-hr test; they are longer ranging from five to 14 days. The lowest NOEC reported is $5.37~\mu g/L$ for *Raphidocelis subcapitata* (Adams 1990a) to serve as the chronic criterion. This test has an exposure duration that is one day longer than the specified duration. ``` Final Plant Value = lowest result from a plant test = 5.37 \mu g/L ``` The Final Residue Value is calculated by dividing the maximum permissible tissue concentration by an appropriate bioconcentration or bioaccumulation factor. A maximum allowable tissue concentration is either (a) a FDA action level for fish oil or for the edible portion of fish or shellfish, or (b) a maximum acceptable dietary intake based on observations on survival, growth, or reproduction in a chronic wildlife feeding study or long-term wildlife field study. There are no FDA action levels for trifluralin in food (USFDA 2000) and there are no EPA pesticide tolerances set for any aquatic species (USEPA 2013). A single dietary NOEC of 910.50 mg/kg (Beavers et al. 1987) was the lowest wildlife dietary toxicity value available. A BCF of 1905.11 for an unknown species (Table 1) is used to calculate the Final Residue Value. ``` Final Residue Value = maximum acceptable dietary intake \div BCF = 910.50 mg/kg \div 1905.11 L/kg = 0.478 mg/L = 4,780 \mug/L ``` The Final Plant Value is lower than the Final Residue Value. A Final Chronic Value cannot be calculated. Therefore the chronic criterion by the USEPA (1985) methodology for trifluralin would be $5.37~\mu g/L$. The example chronic criterion is higher than the one recommended by the UC-Davis methodology. #### 12.3 Final criteria statement The final criteria statement is: Aquatic life in the Sacramento River and San Joaquin River basins should not be affected unacceptably if the four-day average concentration of trifluralin does not exceed $0.33 \mu g/L$ more than once every three years on the average and if the one-hour average concentration does not exceed 1.9 $\mu g/L$ more than once every three years on the average. Although the criteria were derived to be protective of aquatic life in the Sacramento and San Joaquin Rivers, these criteria would be appropriate for any freshwater ecosystem in North America, unless species more sensitive than are represented by the species examined in the development of these criteria are likely to occur in those ecosystems. The acute criterion is based only on acute animal data and was derived to protect animals from acute pulses of trifluralin. Details of the acute criterion calculation are described in section 7 and the acute data are shown in Tables 3 - 5. An assessment factor was used instead of a distribution to calculate the acute criterion because there were not sufficient data from the five required taxa for use of a SSD.
Details of the chronic criterion calculation are described in section 8 and chronic plant data are shown in Table 6 Although trifluralin is an herbicide it was shown that aquatic animals display a higher sensitivity. The chronic criterion was calculated using animal data by the ACR method because there was insufficient data for use of a SSD for criterion calculation. There are no established water quality criteria for trifluralin with which to compare the criteria derived in this report. The US EPA has several aquatic life benchmarks established for trifluralin, shown in Table 11, to which the derived criteria in this report can be compared with caution (USEPA 2014). According to the USEPA (2014), aquatic life benchmarks are not calculated following the same methodology used to calculate water quality criteria. Water quality criteria can be used to set water quality standards under the Clean Water Act, but aquatic life benchmarks may not be used for this purpose (USEPA 2014). The referenced acute value in this report is well below both the acute fish benchmark and the acute invertebrate benchmark by factors of more than 32 and 400 times, respectively (Table 12). The derived chronic criterion of this report is well below the chronic benchmarks for fish and invertebrates as well as acute nonvascular plants (by factors of 2.5, 5, and 16, respectively). Although trifluralin is an herbicide, aquatic animals exhibit a higher sensitivity than plants. This is reflected in the US EPA benchmarks. ## Acknowledgements This project was funded through a contract with the Central Valley Regional Water Quality Control Board of California. Mention of specific products, policies, or procedures do not represent endorsement by the Regional Board. ### References - Adams ER and Grothe DW. (1988) Acute toxicity of trifluralin to the grass shrimp (*Palaemonetes pugio*) in a flow-through test system. Lilly Research Laboratories, Greenfield, Indiana. Laboratory project identification C01687. USEPA MRID 40674801 - Adams ER, Cocke PJ, Gunnoe MD. (1990) The toxicity of trifluralin to rainbow trout (Salmo gairdneri) in a 48-day life-stage study. Lilly Research Laboratories, Greenfield, Indiana. Laboratory project identification F02489. USEPA MRID 41386202. - Adams ER and Cocke PJ. (1990) Toxicity of trifluralin to a freshwater alga (Selenastrum capricornutum) in a static test system. Lilly Research Laboratories, Greenfield, Indiana. Laboratory project identification J00989. USEPA MRID 41934502. - Agirman N, Kendirlioglu G, Cetin AK. (2013) The effects of four pesticides on the growth of Chlorella vulgais. Fresenius Environmental Bulletin, 23(6), 1418-1422. - Aslim B, Ozturk S. (2009) Toxicity of herbicides to cyanobacterial isolates. Journal of Environmental Biology. 30(3), 381-384. - Beavers JB, Dukes V, Jaber MJ. (1987) Trifluralin technical: a one-generation reproduction study with the mallard (*Anus platyrhynchos*). Wildlife International Limited, Easton, Maryland. Laboratory project number 228-102. Submitted to Industria Prodotti Chimici, Novate Milanese, Italy. USEPA MRID 40334704. - BioByte. (2015) Bio-Loom program. URL http://www.biobyte.com/bb/prod/bioloom.html - Brown, D.S. and Flagg, E.W., 1981. Empirical prediction of organic pollutant sorption in natural sediments. *Journal of environmental quality*, 10(3), pp.382-386. - Caldwell RS. (1978) Biological effects of pesticides on the Dungeness crab. Environmental Research Laboratory, Office of Research and Development, US Environmental Protection Agency, Gulf Breeze, Florida. - CARB (2008) California Ambient Air Quality Standards (CAAQS). California Air Resources Board, Sacramento, CA. - CCR (2016). California Code of Regulation, Title 17, § 93001. Hazardous Air Pollutants Identified as Toxic Air Contaminants, Trifluralin. URL < http://www.arb.ca.gov/toxics/id/taclist.htm> - CDFG (2015) State and federally listed threatened and endangered plant and animal species in California. URL http://www.dfg.ca.gov/wildlife/nongame/t_e_spp/ - CDWR (1995) Compilation of Sediment and Soil Standards, Criteria, and Guidelines. California Department of Water Resources, State of California, The Resources Agency, Sacramento, CA. URL http://www.water.ca.gov/pubs/waterquality/municipal_wq_investigations/mwqi technical documents/compilation of soil and sediment standards criteria and - http://www.water.ca.gov/pubs/waterquality/municipal_wq_investigations/mwqi _technical_documents/compilation_of_soil_and_sediment_standards_criteria_and_guideline sulfebruary_1995.pdf> - Crosby DG and Leitis E. (1973) The photodecomposition of trifluralin in water. *Bulletin of Environmental Contamination and Toxicology*, 10(4), 237-241. CADPR52733. - Day EW. (1987) The calculation of Henry's Law constant for trifluralin. Lilly Research Laboratories, Greenfield, Indiana. Laboratory project ID EWD8735. CADPR 63702. - Dimou AD, Sakkas VA and Albanis TA. (2004) Trifluralin photolysis in natural waters and under the presence of isolated organic matter and nitrate ions: kinetics and photoproduct analysis. *Journal of Photochemistry and Photobiology A: Chemistry*, 163(3), 473-480. - Donovan S, Pescatore M J. (2002) Method for measuring the logarithm of the octanol—water partition coefficient by using short octadecyl—poly(vinyl alcohol) high-performance liquid chromatography columns. *Journal of Chromatography A*, 952, 47-61. - Emmerson JL. (1978) One generation reproduction study--mallard duck, compound 36352, trifluralin final report. Wildlife International, Limited, Easton, Maryland. Submitted to Lilly Research Laboratories, Greenfield, Indiana. USEPA MRID 131132. - EXTOXNET: The Extension Toxicology Network. Cooperative Extension Offices of Cornell University, Sept. 1993. Web. 19 Apr. 2016. http://pmep.cce.cornell.edu/profiles/extoxnet/>. - Fabacher DL and Chambers H. (1974) Resistance to herbicides in insecticide-resistant mosquitofish, Gambusia affinis. Environmental Letters 7(1), 15-20. - Fairchild JF, Ruessler DS, Haverland PS and Carlson AR. (1997) Comparative sensitivity of *Selenastrum capricornutum* and *Lemna minor* to sixteen herbicides. Archives of Environmental Contamination and Toxicology, 32(4), 353-357. - Finizio A, Vighi M, Sandroni D. (1997) Determination of n-octanol/water partition coefficient (K_{OW}) of pesticide critical review and comparison of methods. *Chemosphere*, 34, 131-161. - George TK and Liber K. (2007) Laboratory investigation of the toxicity and interaction of pesticide mixtures in Daphnia magna. *Archives of environmental contamination and toxicology*, 52(1), 64-72. - Grothe DW and Mohr RR. (1990) The chronic toxicity of trifluralin to *Daphnia magna* in a static renewal life-cycle test. Lilly Research Laboratories, Greenfield, Indiana. Laboratory project identification C01589. USEPA MRID 41386201. - Hudson, R.H., Tucker, R.K. and Haegele, M.A., 1984. Handbook of toxicity of pesticides to wildlife (No. 153). US Fish and Wildlife Service. USEPA MRID 160000. - Hughes JS and Williams TL. (1993a) The toxicity of trifluralin to Anabena flos-aquue. Malcolm Pirnie, Inc., Tarrytown, New York. Laboratory study number B460-1531. Submitted to The Dow Chemical Company, Indianapolis, Indiana. USEPA MRID 42834103. - Hughes JS, Williams TL. (1993b) The toxicity of trifluralin to Navicula pelliculosa. Malcolm Pirnie, Inc., Tarrytown, New York. Laboratory study number B460-153-3. Submitted to The Dow Chemical Company, Indianapolis, Indiana. USEPA MRID 42834102. - Hughes JS, Williams TL. (1993c) The toxicity of trifluralin to Skeletonema costatum. Malcolm Pirnie, Inc., Tarrytown, New York. Laboratory study number B460-153-3. Submitted to The Dow Chemical Company, Indianapolis, Indiana. USEPA MRID 42834101. - IRIS, Integrated Risk Information System. (1989) Trifluralin, CASRN 1582-09-8, Chemical Assessment Summary, US Environmental Protection Agency, National Center for Environmental Assessment. Accessed May 10, 2016. URL < https://cfpub.epa.gov/ncea/iris/iris_documents/documents/subst/0268_summary.pdf> - Johnson WW and Finley MT. (1980) U.S. Department of Interior, Fish and Wildlife Service. Handbook of Acute Toxicity of Chemicals to Fish and Aquatic Invertebrates. Resource Publication No. 137. Washington, DC: U.S. Government Printing Office. - Kanazawa J. (1981) Measurement of the bioconcentration factors of pesticides by freshwater fish and their correlation with physicochemical properties or acute toxicities. *Pesticide Science*, 12(4), 417-424. - Kirk HD, Marino TA, Hugo JM. (1999) Evaluation of the acute toxicity of trifluralin technical expose daphnia, Daphnia magna Straus. Health & Environmental Research Laboratories, Midland, Michigan. Study ID 981190R. Dow AgroSciences, LLC, Indianapolis, Indiana. USEPA MRID 4787007. - Knoch M. (1996) Assessment of side effects of trifluralin technical on the larvae of the midge, *Chironomus riparius* with the laboratory test method. GAB Biotechnologie GmbH and IFU Umweltanalytik GmbH, Niefern-Öschedlbronn, Germany. Laboratory study identification code 96015/01-ASCr. Submitted to DowElanco, München, Germany. - Koksoy, H. and Aslim, B., 2013. Determination of Herbicide Resistance in Aquatic Cyanobacteria by Probit Analysis. Journal of Applied Biological Sciences, 7(2), pp.37-41. - Macek KJ, Hutchinson C and Cope OB. (1969) The effects of temperature on the susceptibility of bluegills and rainbow trout to selected pesticides. *Bulletin of Environmental Contamination and Toxicology*, 4(3), 174-183. - Macek KJ, Lindberg MA, Sauter S, Buxton KS and Costa PA. (1976) Toxicity of Four Pesticides to Water Fleas and
Fathead Minnows: Acute and Chronic Toxicity of Acrolein, Heptachlor, Endosulfan, and Trifluralin to the Water Flea (Daphnia magna) and the Fathead Minnow (Pimephales promelas). EG & G Bionomics, Wareham, Massachusetts. Laboratory contract number 68-001-0738. Submitted to Environmental Research Laboratory Office of Research and Development, US Environmental Protection Agency, Duluth, Minnesota. EPA contract number EPA-600/3-76-099. USEPA MRID 5008271. - McCorkle, F.M., Chambers, J.E. and Yarbrough, J.D., 1977. Acute toxicities of selected herbicides to fingerling channel catfish, Ictalurus punctatus. Bulletin of environmental contamination and toxicology, 18(3), pp.267-270. - Milazzo DP, Servinski MF, Brown RP, Hugo JM, Martin MD. (1993) Trifluralin technical grade 95%: toxicity to the aquatic plant, duckweed, Lemna gibba L. G-3. The Environmental Toxicology & Chemistry Research Laboratory, Midland, Michigan. Laboratory project study ID DECO-ES-2653. Submitted to DowElanco, Indianapolis, Indiana. USEPA MRID 42834104. - Naqvi SM and Leung TS. (1983) Trifluralin and oryzalin herbicides toxicities to juvenile crawfish (*Procambarus clarkii*) and mosquitofish (*Gambusia affinis*). Bulletin of environmental contamination and toxicology,31(3), pp.304-308. - NOAA. (1999) Sediment Quality Guidelines Developed for the National Status and Trends Program. National Oceanographic and Atmospheric Agency Office of Response and Restoration, Department of Commerce. URLhttp://archive.orr.noaa.gov/book_shelf/121_sedi_qual_guide.pdf - No author, no date. Effect of trifluralin on bluegill sunfish fingerlings in aquaria tests. CA DPR 952909. - Ordog V and Kuivasniemi K. (1989) Studies on the Effect of Cell Division- inhibiting Herbicides on Unialgal and Mixed Algal Cultures. Internationale Revue der gesamten Hydrobiologie und Hydrographie, 74(2), 221-226. - Park EK and Lees EM. (2005) Application of an artificial sea salt solution to determine acute toxicity of herbicides to Proisotoma minuta (Collembola). Journal of Environmental Science and Health Part B, 40(4), 595-604. - Parrish PR, Dyer EE, Enos JM, Wilson WG. (1978) Chronic toxicity of chlordane, trifluralin, and pentachlorophenol to Sheepshead Minnows (*Cyprinodon variegatus*). EG&G Bionomics Marine Research Laboratory, Pensacola, Florida. Laboratory project study ID EPA-600/3-78-010. Submitted to Environmental Research Laboratory, USEPA, Gulf Breeze, Florida. USEPA MRID 42449901. - Poleksic V and Karan V. (1999) Effects of trifluralin on carp: biochemical and histological evaluation. *Ecotoxicology and Environmental Safety*, 43(2), 213-221. - PPDB, The Pesticide Properties DataBase (2016), Agriculture & Environment Research Unit (AERU), University of Hertfordshire, 2006-2016. URL http://sitem.herts.ac.uk/aeru/iupac/Reports/542.htm - Ramesh A and Balasubramanian M. (1999) Kinetics and hydrolysis of fenamiphos, fipronil, and trifluralin in aqueous buffer solutions. Journal of agricultural and food chemistry, 47(8), 3367-3371. - Saito H, KoyasuJ, Yoshida K, ShigeokaT, KoikeS. (1993) Chemosphere, 26, 1015. - Sanders, HO. (1970) Toxicities of some herbicides to six species of freshwater crustaceans. Journal of Water Pollution Control Federation, 42, 1544-1550. EPA MRID 45088221. - Sanders HO. (1970) Pesticide toxicities to tadpoles of the western chorus frog Pseudacris triseriata and Fowler's toad Bufo woodhousii fowleri. *Copeia*, 246-251. - Sayim F. (2010) Toxicity of trifluralin on the embryos and larvae of the red-bellied toad, Bombina bombina. Turkish Journal of Zoology, 34(4), 479-486. - Schultz IR and Hayton WL. (1999) Interspecies scaling of the bioaccumulation of lipophilic xenobiotics in fish: An example using trifluralin. *Environmental toxicology and chemistry*, 18(7), 1440-1449. - Tiryaki O, Yücel Ü and Sezen G. (2004) Biodegradation of trifluralin in Harran soil. Journal of Environmental Science and Health, Part B, 39(5-6), 747-756. - USEPA (1985) Guidelines for deriving numerical national water quality criteria for the protection of aquatic organisms and their uses, PB-85-227049. United States 37 Environmental Protection Agency, National Technical Information Service, Springfield, VA. URL https://www.epa.gov/sites/production/files/2016-02/documents/guidelines-water-quality-criteria.pdf - USEPA (1996) Reregistration Eligibility Decision (RED), Trifluralin. EPA738-95-040. United States Environmental Protection Agency, Washington, DC, USA. - USEPA (2009) Aquatic Life Benchmarks for Pesticide Registration. URL http://www2.epa.gov/pesticide-science-and-assessing-pesticide-risks/aquatic-life-benchmarks-pesticide-registration - USEPA (2012) Index to Pesticide Chemical Names, Part 180 Tolerance Information, and Food and Feed Commodities (by Commodity). United States Environmental Protection Agency, Office of Pesticide Programs, Washington, DC, USA. URL < https://www.epa.gov/sites/production/files/2015-01/documents/tolerances-commodity.pdf> - USEPA (2013) Trifluralin, Pesticide Tolerance. Federal Register, Docket # [EPA–HQ–OPP–2012–0340; FRL–9395–5, 78 (No. 147), 46267-46274. URL https://www.gpo.gov/fdsys/pkg/FR-2013-07-31/pdf/2013-18420.pdf - USEPA (2015) Estimation Programs Interface Suite™ for Microsoft® Windows, v 4.11. United States Environmental Protection Agency, Washington, DC, USA. - USFDA (2000) Industry Activities Staff Booklet. URL http://www.fda.gov/Food/GuidanceRegulation/GuidanceDocumentsRegulatoryInformation/ChemicalContaminantsMetalsNaturalToxinsPesticides/ucm077969.htm#afla> - WSSA, Weed Science Society of America. 1989. Herbicide Handbook, 6th ed. Weed Sci. Soc. Am., Champaign, IL. - Yockim RS, Isensee AR, Walker EA. (1980) Behavior of trifluralin in aquatic model ecosystems. *Bulletin of Environmental Contamination and Toxicology*, 24, 134-141. **Data Tables** Table 3 Final acute toxicity data set for trifluralin. All studies were rated RR and were conducted at standard temperature. S: static; SR: static renewal; FT: flow-through. | Species | Common
Identifier | Family | Test
type | Meas/
Nom | Chemical grade | Duration | Temp
(°C) | Endpoint | Age/
size | $\begin{array}{c} LC/EC_{50}\left(\mu g/L\right)\\ (95\%\ CI) \end{array}$ | Reference | |------------------------|----------------------|------------|--------------|--------------|----------------|----------|--------------|-----------|-------------------|--|---------------| | Cyprinus | | | | | | | | | 6 mo/3.3 cm, 0.39 | | Poleksic | | carpio | Carp | Cyprinidae | SR | NR | 99.00% | 96 h | 20 | Mortality | g | 45 (36-51) | 1999 | | Daphnia
magna | Daphnid | Daphniidae | S | Meas | 97.10% | 48 h | 20 | Mortality | <24 h | 245 (130-438) | Kirk 1999 | | Pimephales
promelas | Fathead minnow | Cyprinidae | SR | Meas | 97.00% | 48 h | 25 | Mortality | 26 d | 115 (48-211) | Macek
1976 | Table 4 Acceptable reduced acute data rated RR. Reduction reason given. S: static; SR: static renewal; FT: flow-through. | | | | | | | | | | | LC/EC ₅₀ | | | |---------|----------------------|------------|--------------|--------------|-------------------|----------|--------------|-----------|----------|-----------------------|-----------|--------| | Species | Common
Identifier | Family | Test
type | Meas/
Nom | Chemical
grade | Duration | Temp
(°C) | Endpoint | Age/size | (μg/L)
(95%
CI) | Reference | Reason | | | | | | | | | | | | 193 | | | | Daphnia | | | | | | | | | | (115- | Macek | | | magna | Daphnid | Daphniidae | S | Nom | 97.00% | 48 h | 20 | Mortality | <24 h | 327) | 1976 | С | Reduction Reasons A. Data calculated from nominal concentrations Table 5 Supplemental acute data rated RL, LR, LL. Exclusion reasons given. S: static; SR: static renewal; FT: flow-through. NR: not reported. 95% CI: 95% confidence interval. Exclusion reasons are listed at the end of the table. | Species | Common
Identifier | Family | Test
type | Meas
/
Nom | Chemica
l grade | Duration | Tem
p
(°C) | Endpoint | Age/
size | LC/EC ₅
₀ (μg/L)
(95%
CI) | Referenc
e | Rating/
Reason | |--------------------------|----------------------|---------------------|--------------|------------------|--------------------|----------|------------------|--------------------|--------------|--|-----------------|-------------------| | Anazyrus
fowleri | Western chorus frog | Bufonidae | S | Nom | Technical | 96 h | 15.5 | Mortality | Tadpole s | 100 (80-
490) | Sanders
1970 | 1, 3, 4 | | Carrassius
auratus | Goldfish | Cyprinidae | S | Nom | 95.90% | 96 h | 18 | Immobilizatio
n | 1.0 g | 145
(108-
195) | Johnson
1980 | 1, 3, 4 | | Cyprinodon
variegatus | Sheepshead
minnow | Cyprinodontida
e | SR | Meas | 99.00% | 96 h | 30 | Mortality | Fry, 1
cm | 190
(128-
282) | Parrish
1978 | 2 | | Lepomis
macrochirus | Bluegill
sunfish | Centrarchidae | S | Nom | 95.90% | 96 h | 22 | Immobilizatio
n | 0.8 g | 58 (47-
70) | Johnson
1980 | 1, 3, 4 | | Micropterus
salmoides | Largemouth bass | Centrarchidae | S | Nom | 95.90% | 96 h | 18 | Immobilizatio
n | 0.7 g | 75 (65-
87) | Johnson
1980 | 1, 3, 4 | | Onchorhynchus
mykiss | Rainbow trout | Salmonidae | S | Nom | 95.90% | 96 h |
12 | Immobilizatio
n | 0.8 | 41 (26-
62) | Johnson
1980 | 1, 3, 4 | | Pimephales
promelas | Fathead
minnow | Cyprinidae | S | Nom | 95.90% | 96 h | 18 | Immobilizatio
n | 0.8 | 105 (83-
134) | Johnson
1980 | 1, 3, 4 | #### **Exclusion Reasons** - 1. Not a standard method - 2. Saltwater - 3. Control response low or not reported - 4. Low reliability score Table 6 Final chronic plant toxicity data set for trifluralin. All studies were rated RR. S: static; SR: static renewal; FT: flow-through. NR: not reported, n/a: not applicable. | Species | Common
identifier,
Family | Test
type | Meas/
Nom | Chemical
grade | Duration | Temp
(°C) | Endpoint | Age/size | NOEC
(μg/L) | LOEC
(µg/L) | MATC
(μg/L) | EC ₅₀
(μg/L) | Reference | |-----------------------------|---------------------------------|--------------|--------------|-------------------|----------|--------------|------------|----------------|----------------|----------------|----------------|----------------------------|-----------------| | Anabena
flos-aquae | Cyanobacterium | S | Meas | 97.92% | 5 d | 24 | Cell count | Algal cells | 339 | NR | NR | >2S | Hughes
1993a | | Lemna
gibba | Duckweed | S | Meas | Technical | 14 d | 25 | Growth | 1 w | 12.9 | 25.3 | 18 | 55.9
(38.96-
72.74) | Milazzo
1993 | | Navicula
pelliculosa | Diatom | S | Meas | 97.92% | 5 d | 24 | Cell count | Algal
cells | <7.65 | NR | NR | 15.3
(6.72-
34.7) | Hughes
1993b | | Raphidocelis
subcapitata | Alga | S | Meas | 99.86% | 7 d | 22 | Cell count | Algal
cells | 5.37 | 11.7 | 7.9 | 12.2 | Adams
1990a | Table 7 Final chronic animal toxicity data set for trifluralin. All studies were rated RR. S: static; SR: static renewal; FT: flow-through. NR: not reported | Species | Common
identifier | Test
type | Chemical
grade | Duration | Age/size | NOEC
(μg/L) | LOEC
(µg/L) | MATC
(μg/L) | Reference | |------------------------|----------------------|--------------|-------------------|----------|----------------|----------------|----------------|----------------|----------------| | Daphnia magna | Daphnid | S | 97.00% | 64 d | <24 h | 2.4 | 7.2 | 4.2 | Macek 1976 | | Oncorhynchus
mykiss | Rainbow trout | FT | 83.30% | 48 d | Eye stage eggs | 1.14 | 8.81 | 3.17 | Adams
1990b | | Pimephales
promelas | Fathead
minnow | SR | 97.00% | 61 w | 26 d | 1.9 | 5.1 | 3.1 | Macek 1976 | Table 8 Acceptable reduced chronic data rated RR. Exclusion reason given. S: static; SR: static renewal; FT: flow-through. NR: not reported | Species | Common identifier | Test
type | Meas/
Nom | Chemical
grade | Duration | Temp
(°C) | Endpoint | Age/size | NOEC
(µg/L) | LOEC
(µg/L) | MATC
(μg/L) | Reference | Reason
for
exclusion | |-----------------------------|-------------------|--------------|--------------|-------------------|----------|--------------|-----------|----------------|----------------|----------------|----------------|-------------------|----------------------------| | Raphidocelis
subcapitata | Alga | S | Nom | Technical | 96 h | 25 | Biomass | Algal
cells | 150 | 300 | 212.1 | Fairchild
1997 | A | | Lemna
gibba | Duckweed | S | Nom | Technical | 96 h | 25 | Biomass | NR | 75 | 150 | 106 | Fairchild
1997 | A | | Daphnia
magna | Daphnid | SR | Meas | 99.86% | 21 d | 20 | Mortality | <24 h | 50.7 | NR | NR | Grothe
1990 | В | #### **Exclusion Reasons** A. Data calculated from nominal concentrations B. Less sensitive time point Table 9 Supplemental chronic plant toxicity data set of studies rated RL, LR, or LL. S: static; SR: static renewal; FT: flow-through. NR: not reported, n/a: not applicable; 95% CI: 95% confidence interval; SE: standard error. | Species | Common
identifier | Test
type | Meas/
Nom | Chemical
grade | Duration | Temp
(°C) | Endpoint | Age/
size | NOEC
(µg/L) | LOEC (µg/L) | EC ₅₀
(μg/L)
(95%
CI) | Reference | Rating/
Reason
for
exclusion | |-------------|----------------------|--------------|--------------|-------------------|----------|--------------|------------|--------------|----------------|-------------|---|--------------|---------------------------------------| | <u> </u> | | | | | | | | | | | 28 | | | | Skeletonema | | | | | | | | Algal | | | (24.2- | | | | costatum | Diatom | S | Meas | 97.92% | 5 d | 20 | Cell count | cells | 4.6 | NR | 32.5) | Hughes 1993c | 1 | #### **Exclusion Reasons** 1. Not a standard method Table 10 Supplemental chronic animal toxicity data for studies rated RL, LR, or LL. S: static; SR: static renewal; FT: flow-through. NR: not reported; 95% CI: 95% confidence interval. | Species | Common
identifier | Test
type | Meas
/Nom | Chemical
grade | Duration | Tem
p
(°C) | Endpoint | Age/siz
e | NOE
C
(µg/L) | LOEC (µg/L) | MATC
(μg/L)
(95% CI) | Reference | Rating/
Reason
for
exclusion | |------------|----------------------|--------------|--------------|-------------------|----------|------------------|-----------|--------------|--------------------|-------------|----------------------------|-----------|---------------------------------------| | Cyprinodon | Sheepshead | | | | | | | | | | | Parrish | | | variegatus | minnow | SR | Meas | 99.00% | 166 d | 30 | Mortality | Fry | 1.3 | 4.8 | 2.50 | 1978 | 1 | #### **Exclusion Reasons** 1. Saltwater | Table 11 US EPA Aquatic Life Benchmarks. | | | | | |--|--------------|---------------|---------------|-------------| | All units are μg/L. (USEPA 2009) | | | | | | Acute Fish | Chronic Fish | Acute | Chronic | Acute | | | | Invertebrates | Invertebrates | nonvascular | | | | | | plants | | 20.5 | 1.14 | 280 | 2.4 | 7.52 | # **Appendix A - Aqueous Toxicity Data Summaries** # **Appendix A1 - Aqueous Toxicity Studies Rated RR** # Anabena flos-aquae Study: Hughes JS and Williams TL. (1993a) The toxicity of trifluralin to *Anabena flos-aquue*. Malcolm Pirnie, Inc., Tarrytown, New York. Laboratory study number B460-153-1. Submitted to The Dow Chemical Company, Indianapolis, Indiana. USEPA MRID 42834103. RelevanceReliabilityScore: 100Score: 94.5Rating: RRating: R | | Hughes & Williams 1993a | A. flos-aquae | |--|----------------------------|---| | Parameter | Value | Comment | | Test method cited | Pesticide Assessment | | | | Guidelines, USEPA | | | Phylum/subphylum | Cyanobacteria | | | Order | Nostocales | | | Family | Nostocaceae | | | Genus | Anabena | | | Species | Flos-aquae (Lyng.) Breb. | | | Family native to North America? | Yes | | | Age/size at start of test/growth phase | Algal cells | | | Source of organisms | Laboratory cultures | | | Have organisms been exposed to contaminants? | No | | | Animals acclimated and disease-free? | Yes | | | Animals randomized? | Not reported | Given organism
size and presence in
growth medium, it
is assumed that
aliquots are
inherently randomly | | Test vessels randomized? | Not reported | | | Test duration | 5 d | | | Data for multiple times? | 3, 4, 5 d | | | Effect 1 | Cell count | | | Control response 1 | 351,000 | | | Temperature | 24 ± 2 °C | | | Test type | Static | | | Photoperiod/light intensity | Continuous/200 footcandles | | | Dilution water | Synthetic AAP growth | Made with Type I | | | medium | water | | Feeding | Growth medium | | | Purity of test substance | 97.92 % | | | Concentrations measured? | Yes | | | | Hughes & Williams 1993a | A. flos-aquae | |--------------------------------------|-------------------------|----------------------| | Parameter | Value | Comment | | Measured is what % of nominal? | 105-129 % | | | Toxicity values calculated based on | Initial measured | | | nominal or measured | | | | concentrations? | | | | Chemical method documented? | HPLC | | | Concentration of carrier (if any) in | Dimethylformamide, 0.48 | | | test solutions | mL/L | | | Concentration 1 Nom; Meas (µg/L) | 9.70; 12.5 | 3 reps, 3,000 | | | | cells/rep | | Concentration 2 Nom; Meas (µg/L) | 19.3; 21.6 | 3 reps, 3,000 | | , , , | | cells/rep | | Concentration 3 Nom; Meas (µg/L) | 38.6; 45.7 | 3 reps, 3,000 | | | | cells/rep | | Concentration 4 Nom; Meas (µg/L) | 77.3; 89.3 | 3 reps, 3,000 | | | | cells/rep | | Concentration 5 Nom; Meas (µg/L) | 154; 162 | 3 reps, 3,000 | | | | cells/rep | | Concentration 6 Nom; Meas (µg/L) | 308; 339 | 3 reps, 3,000 | | | | cells/rep | | Control | Negative: 0; 0 | 3 reps, 3,000 | | | Solvent: 0; 0 | cells/rep | | EC ₅₀ (95% CI) (μg/L) | >2S | Method: Weighted | | | | least squares | | | | nonlinear regression | | NOEC | 339 | Method: | | | | p: | | | | MSD: | | LOEC | Not reported | | | MATC | Not reported | | | % control at NOEC | 80 % | 280,667 (tmt) / | | | | 351,000 (mean | | | | controls) = 80 | | | | | | % control at LOEC | Not calculable | | Notes: Reliability points were not taken off for water quality parameters (hardness, alkalinity, conductivity) because there is no guidance for these parameters in the test guidelines for algal/plant studies, the growth medium used requires Type I water, and the medium is presumably appropriate for the test species because a specific culture media was used. Trifluralin solubility (S) = $238.08 \, \mu g/L$, $2S = 476.16 \, \mu g/L$. #### Reliability points taken off for: <u>Documentation:</u> Statistical significance (2), Minimum significant difference (2). Total: 100-4=96 <u>Acceptability:</u> Temperature variation (3), Random design (2), Minimum significant difference (1), % control at NOEC (1). Total: 100-7 = 93 Reliability score: mean(96,93)=94.5 ## Cyprinus carpio Study: Poleksić, V. and Karan, V., 1999. Effects of trifluralin on carp: biochemical and histological evaluation. *Ecotoxicology and
Environmental Safety*, 43(2), pp.213-221. RelevanceReliabilityScore: 92.5Score: 75.5Rating: RRating: R Relevance points taken off for: Control response (7.5). 100-7.5=92.5 | | Poleksic & Karan 1999 | C. carpio | |----------------------------------|------------------------------|-----------| | Parameter | Value | Comment | | Test method cited | OECD Guidelines, Numbers | | | | 203-204, 1984, 1987, 1990 | | | Phylum/subphylum | Chordata | | | Class | Actinopterygii | | | Order | Cypriniformes | | | Family | Cyprinidae | | | Genus | Cyprinus | | | Species | Carpio | | | Family native to North America? | Introduced | | | Age/size at start of test/growth | Acute: 6 month old, 3.3 cm, | | | phase | 0.39 g | | | | Subacute: 1.5 year, 15.3 cm, | | | | 154.6 g | | | Source of organisms | Ecka fish farm | | | Have organisms been exposed to | No | | | contaminants? | | | | Animals acclimated and disease- | 21 d | | | free? | | | | Animals randomized? | Yes | | | Test vessels randomized? | Not reported | | | Test duration | Acute: 96 h | | | | Subacute: 14 d | | | Data for multiple times? | Acute: 24, 48,96 h | | | | Subacute: | | | Effect 1 | Mortality | | | Control response 1 | Subacute: 100% survival | | | Effect 2 | Body weight | | | Control response 2 | Subacute: Not reported | | | Temperature | 20 ± 1 °C | | | Test type | Static renewal | | | Photoperiod/light intensity | 12:12, 1:d | | | Dilution water | Dechlorinated tap water | | | рН | 7.8-8.2 | | | | Poleksic & Karan 1999 | C. carpio | |---|--------------------------------|--------------------| | Parameter | Value | Comment | | Hardness | 150-230 mg/L CaCO ₃ | | | Alkalinity | Not reported | | | Conductivity | Not reported | | | Dissolved Oxygen | Not reported | | | Feeding | Aquaria fish mixture | Once daily | | Purity of test substance | 99 % | | | Concentrations measured? | Not reported | | | Measured is what % of nominal? | Not reported | | | Toxicity values calculated based on | Not reported | | | nominal or measured | | | | concentrations? | | | | Chemical method documented? | Not reported | | | Concentration of carrier (if any) in | Not reported | | | test solutions | | | | Concentration 1 Nom; Meas (µg/L) | Acute: 25; Not reported | Acute: 0 reps, | | | Subacute: 5; Not reported | 10/rep | | | | Subacute: 0 reps, | | | | 8/rep | | Concentration 2 Nom; Meas (µg/L) | Acute: 50; Not reported | | | , , | Subacute: 10; Not reported | | | Concentration 3 Nom; Meas (µg/L) | Acute: 100; Not reported | | | , , | Subacute: 20; Not reported | | | Concentration 4 Nom; Meas (µg/L) | Acute: 200; Not reported | | | Control | Acute: 0; Not reported | | | | Subacute: 0; Not reported | | | LC ₅₀ (95% CI) (µg/L) | Acute: | Method: Litchfield | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | 24 h: 185 (173-189) | and Wilcoxon | | | 48 h: 66 (54-75) | | | | 96 h: 45 (36-51) | | Notes: Reliability points were not taken off for water quality parameters (hardness, alkalinity, conductivity) because there is no guidance for these parameters in the test guidelines for algal/plant studies, the growth medium used requires deionized water, and the medium is presumably appropriate for the test species because a specific culture media was used. Trifluralin solubility (S) = $238.08 \mu g/L$, $2S = 476.16 \mu g/L$. #### Reliability points taken off for: <u>Documentation:</u> Measured concentrations (3), Alkalinity (2), Dissolved oxygen (4), Conductivity (2), Hypothesis tests (8). Total: 100- 19=81 <u>Acceptability:</u> Control response (9), Measured concentrations within 20% nominal (4), Alkalinity (2), Dissolved oxygen (6), Conductivity (1), Number of concentrations (3), Random design (2), Hypothesis tests (3). Total: 100-30 = 70 Reliability score: mean(81,70)=75.5 # Daphnia magna Study: Grothe DW and Mohr RR. (1990) The chronic toxicity of trifluralin to *Daphnia magna* in a static renewal life-cycle test. Lilly Research Laboratories, Greenfield, Indiana. Laboratory project identification C01589. USEPA MRID 41386201. RelevanceReliabilityScore: 100Score: 88.5Rating: RRating: R | | Grothe & Mohr 1990 | D. magna | |----------------------------------|--------------------------------|----------| | Parameter | Value | Comment | | Test method cited | OECD, 1984; USEPA, | | | | 1987 | | | Phylum/subphylum | Arthropoda/Crustacea | | | Class | Branchiopoda | | | Order | Cladocera | | | Family | Daphniidae | | | Genus | Daphnia | | | Species | magna | | | Family native to North America? | Yes | | | Age/size at start of test/growth | First instar, <24 h | | | phase | | | | Source of organisms | Laboratory cultures | | | Have organisms been exposed to | No | | | contaminants? | | | | Animals acclimated and disease- | Yes | | | free? | | | | Animals randomized? | Yes | | | Test vessels randomized? | Yes | | | Test duration | 21 d | | | Data for multiple times? | No | | | Effect 1 | Survival | | | Control response 1 | 100 % | | | Effect 2 | Days to brood | | | Control response 2 | 9.5 d | | | Effect 3 | Neonates/female | | | Control response 3 | 112.4 % | | | Effect 4 | Body length | | | Control response 4 | 4.42 mm | | | Temperature | 20.3 ± 0.4 °C | | | Test type | Static renewal | | | Photoperiod/light intensity | 16:8, 1:d/<1 footcandle | | | Dilution water | Well water | | | pH | 7.7-8.6 | | | Hardness | 120-137 mg/L CaCO ₃ | | | | Grothe & Mohr 1990 | D. magna | |--------------------------------------|--------------------------------|---| | Parameter | Value | Comment | | Alkalinity | 145-150 mg/L CaCO ₃ | | | Conductivity | 232-291 μS/cm | | | Dissolved Oxygen | 7.6 mg/L | 84 % | | Feeding | Green algal cells and | S. capricornutum | | | cerophyl | | | Purity of test substance | 99.86 % | | | Concentrations measured? | Yes | | | Measured is what % of nominal? | 70-76% | | | Toxicity values calculated based on | Measured | | | nominal or measured | | | | concentrations? | | | | Chemical method documented? | GC | | | Concentration of carrier (if any) in | Acetone | | | test solutions | | | | Concentration 1 Nom; Meas (µg/L) | 2.25; 1.57 | 10 reps, 1/rep | | Concentration 2 Nom; Meas (µg/L) | 4.5; 3.19 | | | Concentration 3 Nom; Meas (µg/L) | 9; 6.53 | | | Concentration 4 Nom; Meas (µg/L) | 18.0; 13.7 | | | Concentration 5 Nom; Meas (µg/L) | 36.0; 26.2 | | | Concentration 6 Nom; Meas (µg/L) | 72.0; 50.7 | | | Control | Negative: 0; 0 | | | | Solvent: 0; 0 | | | NOEC | 50.7 | Method: n/a | | | | p: NR | | | | MSD: NR | | % control at NOEC | Survival: 80 % | Survival: | | | Days to brood: 95 % | 80 (tmt) / 100 (mean | | | Neonates/female: 119 % | controls) = 80 | | | Length: 101 % | Days to brood: 9 | | | | (tmt) / 9.5 (mean | | | | controls) = 95 | | | | Neonates/female: 134 | | | | (tmt) / 112.5 (mean | | | | controls) = 119 | | | | Length: 4.48 (tmt) / 4.42 (mean controls) | | | | = 101 | | | | <u> </u> | Notes: No significant effects seen so NOEC stated as highest exposure concentration. Trifluralin solubility (S) = 238.08 μ g/L, 2S = 476.16 μ g/L. Reliability points taken off for: <u>Documentation:</u> Statistical significance (2), Significance level (2), Minimum significant difference (2), Point estimates (8). Total: 100-14 = 86 Acceptability: Carrier solvent (4), Minimum significant difference (1), % control at LOEC (1), Point estimates (3). Total: 100-9 =91 Reliability score: mean(86,91)=88.5 ## Daphnia magna Study: Kirk HD, Marino TA, Hugo JM. (1999) Evaluation of the acute toxicity of trifluralin technical expose daphnia, *Daphnia magna* Straus. Health & Environmental Research Laboratories, Midland, Michigan. Study ID 981190R. Dow AgroSciences, LLC, Indianapolis, Indiana. USEPA MRID 4787007. RelevanceReliabilityScore: 100Score: 91Rating: RRating: R | | Kirk et al. 1999 | D. magna | |----------------------------------|--------------------------------|------------------------------------| | Parameter | Value | Comment | | Test method cited | OECD method 202 part I | | | | and EC Directives 91/414 | | | | and 92/69 | | | Phylum/subphylum | Arthropoda/Crustacea | | | Class | Branchiopoda | | | Order | Cladocera | | | Family | Daphniidae | | | Genus | Daphnia | | | Species | magna | | | Family native to North America? | Yes | | | Age/size at start of test/growth | <24 h | | | phase | | | | Source of organisms | Laboratory cultures | | | Have organisms been exposed to | No | | | contaminants? | | | | Animals acclimated and disease- | Yes | | | free? | | | | Animals randomized? | Not reported | | | Test vessels randomized? | Not reported | | | Test duration | 48 h | | | Data for multiple times? | 6, 24, 48 h | | | Effect 1 | Mortality | | | Control response 1 | 48 h: 0 % | | | Temperature | $20 \pm 1 {}^{\circ}\text{C}$ | | | Test type | Static | | | Photoperiod/light intensity | Not reported | | | Dilution water | Lake Huron surface water | Irradiated, filtered in laboratory | | pН | 7.5-7.9 | • | | Hardness | 170 mg/L CaCO ₃ | | | Alkalinity | 28 mg/L CaCO ₃ | | | Conductivity | 397 μS/cm | | | Dissolved Oxygen | 8.0-8.8 mg/L | 88-97 % | | | Kirk et al. 1999 | D. magna | |---|---------------------|----------------------| | Parameter | Value | Comment | | Feeding | Not reported | | | Purity of test substance | 97.1 % | | | Concentrations measured? | Yes | | | Measured is what % of nominal? | 88-121 % | | | Toxicity values calculated based on | Measured | | | nominal or measured | | | | concentrations? | | | | Chemical method documented? | GC/ECD | | | Concentration of carrier (if any) in test solutions | Dimethylformamide | | | Concentration 1 Nom; Meas (µg/L) | 15.7; 16.7 | 2 reps, 10/rep | | Concentration 2 Nom; Meas (µg/L) | 31.3; 38 | 2 reps, 10/rep | | Concentration 3 Nom; Meas (µg/L) | 62.5; 67.7 | 2 reps, 10/rep | | Concentration 4 Nom; Meas (µg/L) | 125; 130 | 2 reps, 10/rep | | Concentration 5 Nom; Meas (µg/L) | 250; 239 | 2 reps, 10/rep | |
Concentration 6 Nom; Meas (µg/L) | 500; 438 | 2 reps, 10/rep | | Control | Negative: 0; 0 | 2 reps, 10/rep | | | Solvent: 0; 0 | | | EC ₅₀ (95% CI) (μg/L) | 6, 24 h: >438 | Method: Binomial | | | 48 h: 245 (130-438) | probability/non- | | | | linear interpolation | | NOEC | 130 | Method: Not | | | | reported | | | | p: Not reported | | 1070 | | MSD: Not reported | | LOEC | Not reported | | | MATC | Not reported | | | % control at NOEC | 100 % survival | | | | | | Notes: Trifluralin solubility (S) = $238.08 \mu g/L$, $2S = 476.16 \mu g/L$. # Reliability points taken off for: <u>Documentation:</u> Photoperiod (3), Statistical significance (2), Significance level (2), Minimum significant difference (2). Total: 100- 9=91 <u>Acceptability:</u> Organisms randomized (1), Photoperiod (2), Random design (2), Adequate replication (2), Minimum significant difference (1), % control at NOEC (1). Total: 100-9 =91 **Reliability score: mean(91,91)=91** ### Daphnia magna Study: Macek KJ, Lindberg MA, Sauter S, Buxton KS and Costa PA. (1976) Toxicity of Four Pesticides to Water Fleas and Fathead Minnows: Acute and Chronic Toxicity of Acrolein, Heptachlor, Endosulfan, and Trifluralin to the Water Flea (*Daphnia magna*) and the Fathead Minnow (*Pimephales promelas*). EG & G Bionomics, Wareham, Massachusetts. Laboratory contract number 68-001-0738. Submitted to Environmental Research Laboratory Office of Research and Development, US Environmental Protection Agency, Duluth, Minnesota. EPA contract number EPA-600/3-76-099. USEPA MRID 5008271. RelevanceReliabilityScore: 100Score: 91Rating: RRating: R | | Macek et al. 1976 | D. magna | |----------------------------------|---------------------------|---------------| | Parameter | Value | Comment | | Test method cited | Standard methods for the | | | | estimation of water and | | | | wastewater (APHA 1971) | | | Phylum/subphylum | Arthropoda/Crustacea | | | Class | Branchiopoda | | | Order | Cladocera | | | Family | Daphniidae | | | Genus | Daphnia | | | Species | magna | | | Family native to North America? | Yes | | | Age/size at start of test/growth | <24 h | | | phase | | | | Source of organisms | University of New | | | | Hampshire, Durham, New | | | | Hampshire | | | Have organisms been exposed to | No | | | contaminants? | | | | Animals acclimated and disease- | Yes | | | free? | | | | Animals randomized? | Not reported | | | Test vessels randomized? | Not reported | | | Test duration | 48 h | | | Data for multiple times? | 22 , 43, 64 d | 3 generations | | Effect 1 | Mortality | | | Control response 1 | Generation 1 (22 d): 85 % | | | | Generation 2 (43 d): 80 % | | | | Generation 3 (64 d): 75 % | | | Effect 2 | Reproduction | | | Control response 2 | Generation 1 (22 d): 29 | | | | Generation 2 (43 d): 13 | | | | Generation 3 (64 d): 9 | | | | Macek et al. 1976 | D. magna | |--------------------------------------|---------------------------|-------------------------------| | Parameter | Value | Comment | | Temperature | 20 ± 1 °C | | | Test type | Static | | | Photoperiod/light intensity | Continuous/intensity not | | | | reported | | | Dilution water | Well water | | | рН | 6.8-7.2 | | | Hardness | 37 mg/L CaCO ₃ | | | Alkalinity | 35 mg/L CaCO ₃ | | | Dissolved Oxygen | 4.6-8.7 mg/L | 50-96 % | | Feeding | Trout starter | | | Purity of test substance | 97 % | | | Concentrations measured? | Yes | | | Measured is what % of nominal? | 40-60 % | | | Toxicity values calculated based on | Nominal | | | nominal or measured | | | | concentrations? | | | | Chemical method documented? | GC | | | Concentration of carrier (if any) in | Acute: Acetone, 43 mg/L | | | test solutions | Chronic: none | 4 5/ | | Concentration 1 Nom; Meas (µg/L) | 6; 2.4 | 4 reps, 5/rep | | Concentration 2 Nom; Meas (µg/L) | 12; 7.2 | 4 reps, 5/rep | | Concentration 3 Nom; Meas (µg/L) | 25; 14 | 4 reps, 5/rep | | Concentration 4 Nom; Meas (µg/L) | 50; 25.6 | 4 reps, 5/rep | | Concentration 5 Nom; Meas (µg/L) | 100; 52.7 | 4 reps, 5/rep | | Control | 0; 0 | 4 reps, 5/rep | | LC ₅₀ (95% CI) (μg/L) | 193 (115-327) | Method: | | NOEC | 2.4 μg/L | Method: | | | | p: | | | | MSD: | | LOEC | 7.2 μg/L | | | MATC (GeoMean NOEC, LOEC) | 4.2 | | | % control at NOEC | Survival: | Survival: | | | 22 d (gen 1): 106 % | 22 d (gen 1): 90 | | | 43 d (gen 2): 62.5 % | (tmt) / 85 (control) | | | 64 d (gen 3): 100 % | = 106 | | | | 43 d (gen 2): 50 | | | Reproduction: | (tmt) / 80 (control) | | | 22 d (gen 1): 103 % | = 62.5 | | | 43 d (gen 2): 62 % | 64 d (gen 3): 75 | | | 64 d (gen 3): 56 % | (tmt) / 75 (control)
= 100 | | | | Reproduction: | | | | 22 d (gen 1): 30 | | | | (tmt) / 29 (control) | | | Macek et al. 1976 | D. magna | |-------------------|---------------------|-----------------------| | Parameter | Value | Comment | | | | = 103 | | | | 43 d (gen 2): 8 (tmt) | | | | / 13 (control) = 62 | | | | 64 d (gen 3): 5 (tmt) | | | | / 9 (control) = 56 | | % control at LOEC | Survival: | Survival: | | | 22 d (gen 1): 51 % | 22 d (gen 1): 43 | | | 43 d (gen 2): 25 % | (tmt) / 85 (control) | | | 64 d (gen 3): 0 % | = 51 | | | | 43 d (gen 2): 20 | | | Reproduction: | (tmt) / 80 (control) | | | 22 d (gen 1): 86 % | = 25 | | | 43 d (gen 2): 115 % | 64 d (gen 3): 0 (tmt) | | | 64 d (gen 3): 0 % | / 75 (control) = 0 | | | | Reproduction: | | | | 22 d (gen 1): 25 | | | | (tmt) / 29 (control) | | | | = 86 | | | | 43 d (gen 2): 15 | | | | (tmt) / 13 (control) | | | | | | | | 64 d (gen 3): 0 (tmt) | | | | /9 (control) = 0 | Notes: Trifluralin solubility (S) = 238.08 μ g/L, 2S = 476.16 μ g/L. Reliability points taken off for: <u>Documentation:</u> Conductivity (2), Minimum significant difference (2). Total: 100-4 = 96 <u>Acceptability:</u> Measured concentrations within 20% nominal (4), Carrier solvent (4), Conductivity (1), Random design (2), Adequate replication (2), Minimum significant difference (1). Total: 100-14 =86 **Reliability score: mean(96,86)=91** #### Daphnia magna Study: Macek KJ, Lindberg MA, Sauter S, Buxton KS and Costa PA. (1976) Toxicity of Four Pesticides to Water Fleas and Fathead Minnows: Acute and Chronic Toxicity of Acrolein, Heptachlor, Endosulfan, and Trifluralin to the Water Flea (*Daphnia magna*) and the Fathead Minnow (*Pimephales promelas*). EG & G Bionomics, Wareham, Massachusetts. Laboratory contract number 68-001-0738. Submitted to Environmental Research Laboratory Office of Research and Development, US Environmental Protection Agency, Duluth, Minnesota. EPA contract number EPA-600/3-76-099. USEPA MRID 5008271. RelevanceReliabilityScore: 92.5Score: 82.5Rating: RRating: R Relevance points taken off for: Control response (7.5). 100-7.5=92.5 | | Macek et al. 1976 | D. magna | |----------------------------------|--------------------------|----------| | Parameter | Value | Comment | | Test method cited | Standard methods for the | | | | estimation of water and | | | | wastewater (APHA 1971) | | | Phylum/subphylum | Arthropoda/Crustacea | | | Class | Branchiopoda | | | Order | Cladocera | | | Family | Daphniidae | | | Genus | Daphnia | | | Species | magna | | | Family native to North America? | Yes | | | Age/size at start of test/growth | <24 h | | | phase | | | | Source of organisms | University of New | | | | Hampshire, Durham, New | | | | Hampshire | | | Have organisms been exposed to | No | | | contaminants? | | | | Animals acclimated and disease- | Yes | | | free? | | | | Animals randomized? | Not reported | | | Test vessels randomized? | Not reported | | | Test duration | 48 h | | | Data for multiple times? | No | | | Effect 1 | Mortality | | | Control response 1 | Not reported | | | Effect 2 | Reproduction | | | Temperature | 20 ± 1 °C | | | Test type | Static | | | | Macek et al. 1976 | D. magna | |--------------------------------------|---------------------------|----------------| | Parameter | Value | Comment | | Photoperiod/light intensity | Continuous/intensity not | | | | reported | | | Dilution water | Well water | | | рН | 6.8-7.2 | | | Hardness | 37 mg/L CaCO ₃ | | | Alkalinity | 35 mg/L CaCO ₃ | | | Dissolved Oxygen | 4.6-8.7 mg/L | 50-96 % | | Feeding | Trout starter | | | Purity of test substance | 97 % | | | Concentrations measured? | Yes | | | Measured is what % of nominal? | 40-60 % | | | Toxicity values calculated based on | Nominal | | | nominal or measured | | | | concentrations? | | | | Chemical method documented? | GC | | | Concentration of carrier (if any) in | Acute: Acetone, 43 mg/L | | | test solutions | | | | Concentration 1 Nom; Meas (µg/L) | 6; 2.4 | 4 reps, 5/rep | | Concentration 2 Nom; Meas (µg/L) | 12; 7.2 | 4 reps, 5/rep | | Concentration 3 Nom; Meas (µg/L) | 25; 14 | 4 reps, 5/rep | | Concentration 4 Nom; Meas (µg/L) | 50; 25.6 | 4 reps, 5/rep | | Concentration 5 Nom; Meas (µg/L) | 100; 52.7 | 4 reps, 5/rep | | Control | 0; 0 | 4 reps, 5/rep | | LC ₅₀ (95% CI) (μg/L) | 193 (115-327) | Method: probit | Notes: Trifluralin solubility (S) = 238.08 μ g/L, 2S = 476.16 μ g/L. #### Reliability points taken off for: <u>Documentation:</u> Conductivity (2), Statistical significance (2), Significance level (2), Minimum significant difference (2), % control at NOEC/LOEC (2). Total: 100-10=90 <u>Acceptability:</u> Control response (9), Measured concentrations within 20% nominal (4), Carrier solvent (4), Conductivity (1), Random design (2), Adequate replication (2), Minimum significant difference (1), % control at NOEC (1), % control at LOEC (1). Total: 100-25 = 75 Reliability score: mean(90, 75)=82.5 ## Lemna gibba Study: Fairchild, J.F., Ruessler, D.S., Haverland, P.S. and Carlson, A.R., 1997. Comparative sensitivity of *Selenastrum capricornutum* and *Lemna minor* to sixteen herbicides. Archives of Environmental Contamination and Toxicology, 32(4), 353-357. RelevanceReliabilityScore: 92.5Score: 75Rating: RRating: R Relevance points taken off for: Control response (7.5). 100-7.5=92.5 | | Fairchild et al. 1997 | L. gibba | |----------------------------------
------------------------------|-------------------| | Parameter | Value | Comment | | Test method cited | American Society for | | | | Testing and Materials. 1993. | | | | Standard guide for | | | | conducting static 96h | | | | toxicity tests with | | | | microalgae: Practice E | | | | 1218-90. In: Annual book of | | | | ASTM standards:Water and | | | | environmental | | | | technology. ASTM | | | | Committee E-47 on | | | | Biological Effects | | | | and Environmental Fate, | | | | American Society for | | | | Testing and Materials, | | | | Philadelphia, PA, p 929 | | | Order | Alismatales | | | Family | Araceae | | | Genus | Lemna | | | Species | gibba | | | Family native to North America? | Yes | | | Age/size at start of test/growth | Not reported | | | phase | | | | Source of organisms | Carolina Biological Supply | Burlington, North | | | Company | Carolina | | Have organisms been exposed to | No | | | contaminants? | | | | Animals acclimated and disease- | Yes | | | free? | | | | Animals randomized? | Not reported | | | Test vessels randomized? | Yes | | | Test duration | 96 h | | | Data for multiple times? | 48, 72, 96 h | | | | Fairchild et al. 1997 | L. gibba | |---|--|--| | Parameter | Value | Comment | | Effect 1 | Biomass | | | Control response 1 | Not reported | | | Temperature | 25 °C | | | Test type | Static | | | Photoperiod/light intensity | 16:8 light:dark/400 foot-
candle | | | Dilution water | Nutrient enriched water,
modified from APHA 1985 | American Public Health Association, American Water Works Association, and the Water Pollution Control Federation (1985) Standard methods for the examination of water and wastewater, 14th ed., APHA-AWWA- WPCF, Washington, DC. | | Feeding | Nutrient enriched water | | | Purity of test substance | Technical | | | Concentrations measured? | No | | | Measured is what % of nominal? Toxicity values calculated based on nominal or measured | Not applicable Nominal | | | concentrations? Chemical method documented? | Not applicable | | | Concentration of carrier (if any) in | Acetone, concentration not | | | test solutions | reported | | | Concentration 1 Nom; Meas (µg/L) | Concentrations not reported, 5 concentrations plus solvent and negative controls | 3 reps, 12
fronds/rep | | Control | Solvent
Negative | | | EC ₅₀ (95% CI) (μg/L) | 170 (10-330) | Method: nonlinear regression | | NOEC | 75 | Method: Duncan's Multiple Range Test p: 0.05 MSD: not reported | | LOEC | 150 | | | MATC (GeoMean NOEC, LOEC) | 106 | | | | Fairchild et al. 1997 | L. gibba | |-------------------|-----------------------|----------| | Parameter | Value | Comment | | | | | | % control at NOEC | Not calculable | | | % control at LOEC | Not calculable | | Notes: Raw data not reported so % controls at NOEC/LOEC not calculable and control responses unknown. Trifluralin solubility (S) = $238.08 \mu g/L$, $2S = 476.16 \mu g/L$. Reliability points were not taken off for water quality parameters (hardness, alkalinity, conductivity) because the nutrient enriched water used is an industry standard and the medium is presumably appropriate for the test species because a specific water was used. #### Reliability points taken off for: <u>Documentation</u>: Organism life stage/size (5), Nominal concentrations (3), Measured concentrations (3), Statistical significance (2), Minimum significant difference (2), % control at NOEC/LOEC (2). Total: 100-17 =83 <u>Acceptability:</u> Control response (9),Measured concentrations within 20% nominal (4), Concentrations not > 2x solubility (4), Organisms randomized (1), Carrier solvent (4), Temperature variation (3), Number of concentrations (3), Dilution factor (2), Hypothesis tests (3). Total: 100- 32=68 Reliability score: mean(83,67)=75 #### Lemna gibba Study: Milazzo DP, Servinski MF, Brown RP, Hugo JM, Martin MD. (1993) Trifluralin technical grade 95%: toxicity to the aquatic plant, duckweed, *Lemna gibba* L. G-3. The Environmental Toxicology & Chemistry Research Laboratory, Midland, Michigan. Laboratory project study ID DECO-ES-2653. Submitted to DowElanco, Indianapolis, Indiana. USEPA MRID 42834104. RelevanceReliabilityScore: 100Score: 96Rating: RRating: R | | Milazzo et al. 1993 | L. gibba | |--|--|----------| | Parameter | Value | Comment | | Test method cited | Pesticide Assessment
Guidelines, Subdivision J
Hazard Evaluation: Non-
target Plants, USEPA | | | Order | Alismatales | | | Family | Araceae | | | Genus | Lemna | | | Species | gibba | | | Family native to North America? | Yes | | | Age/size at start of test/growth phase | 1 w | | | Source of organisms | Smithsonian Institution
Radiation Biology
Laboratory, Rockville,
Maryland | | | Have organisms been exposed to contaminants? | No | | | Animals acclimated and disease-free? | Yes | | | Animals randomized? | Not reported | | | Test vessels randomized? | Not reported | | | Test duration | 14 d | | | Data for multiple times? | No | | | Effect 1 | Growth | | | Control response 1 | Plants: 153
Fronds: 531 | | | Temperature | 25 ± 2 °C | | | Test type | Static | | | Photoperiod/light intensity | Continuous/5382 lux | | | Dilution water | Algal assay medium | | | рН | 8.3-9.0 | | | Feeding | Growth medium | | | | Milazzo et al. 1993 | L. gibba | |--------------------------------------|----------------------------|----------------------| | Parameter | Value | Comment | | Purity of test substance | 97.9 % | | | Concentrations measured? | Yes | | | Measured is what % of nominal? | 81-102 % | | | Toxicity values calculated based on | Measured | | | nominal or measured | | | | concentrations? | | | | Chemical method documented? | GC | | | Concentration of carrier (if any) in | Acetone | | | test solutions | | | | Concentration 1 Nom; Meas (µg/L) | 3.13; 2.53 | 3 reps, 5 plants/rep | | Concentration 2 Nom; Meas (µg/L) | 6.26; 5.91 | | | Concentration 3 Nom; Meas (µg/L) | 12.6; 12.9 | | | Concentration 4 Nom; Meas (µg/L) | 25.2; 25.3 | | | Concentration 5 Nom; Meas (µg/L) | 50.4; 45.5 | | | Concentration 6 Nom; Meas (µg/L) | 101; 91.3 | | | Control | Negative: 0; 0 | | | | Solvent: 0; 0 | | | EC ₅₀ (95% CI) (μg/L) | Plants: 55.9 (38.96-72.74) | Method: | | | Fronds: 53.9 (41.03-66.84) | Numerically | | | | derived | | NOEC | Plants: 12.9 | Method: ANOVA | | | Fronds: 12.9 | and Dunnett's test | | | | p: 0.05 | | | | MSD: Not reported | | LOEC | Plants: 25.3 | | | MATC | 18 | | | % control at NOEC | Plants: 93 % | Plants: 143 (tmt) / | | | Fronds: 96 % | 153 (controls) = 93 | | | | Fronds: 508 (tmt) / | | | | 531 (controls) = 96 | | % control at LOEC | Plants: 75 % | Plants: 115 (tmt) / | | | | 153 (controls) = 75 | Notes: Reliability points were not taken off for water quality parameters (hardness, alkalinity, conductivity) because there is no guidance for these parameters in the test guidelines for algal/plant studies, the growth medium used requires Type I water, and the medium is presumably appropriate for the test species because a specific culture media was used. Trifluralin solubility (S) = $238.08 \mu g/L$, $2S = 476.16 \mu g/L$. Reliability points taken off for: <u>Documentation:</u> Minimum significant difference (2). Total: 100- 2=98 Acceptability: Temperature variation (3), Random design (2), Minimum significant difference (1). Total: 100-6 = 94 Reliability score: mean(98,94)=96 #### Navicula pelliculosa Study: Hughes JS, Williams TL. (1993b) The toxicity of trifluralin to *Navicula pelliculosa*. Malcolm Pirnie, Inc., Tarrytown, New York. Laboratory study number B460-153-3. Submitted to The Dow Chemical Company, Indianapolis, Indiana. USEPA MRID 42834102. RelevanceReliabilityScore: 100Score: 96Rating: RRating: R | | Hughes & Williams 1993b | N. pelliculosa | |----------------------------------|----------------------------|------------------------| | Parameter | Value | Comment | | Test method cited | Pesticide Assessment | | | | Guidelines, USEPA | | | Phylum/subphylum | Heterokontophyta | | | Class | Bacillariophyceae | | | Order | Naviculales | | | Family | Naviculaceae | | | Genus | Navicula | | | Species | pelliculosa | | | Family native to North America? | Yes | | | Age/size at start of test/growth | Algal cells | | | phase | | | | Source of organisms | Laboratory cultures | | | Have organisms been exposed to | No | | | contaminants? | | | | Animals acclimated and disease- | Yes | | | free? | | | | Animals randomized? | Not reported | Given organism | | | | size and presence in | | | | growth medium, it | | | | is assumed that | | | | aliquots are | | | | inherently randomly | | Test vessels randomized? | Not reported | | | Test duration | 5 d | | | Data for multiple times? | 3, 4, 5 d | | | Effect 1 | Cell count | | | Control response 1 | 806,590 | | | Temperature | 24 ± 2 °C | | | Test type | Static | | | Photoperiod/light intensity | Continuous/400 footcandles | | | Dilution water | Synthetic AAP/Si medium | Made with Type I water | | pH | 7.5 | 114101 | | Feeding | Nutrient medium | | | 1 ccumg | 1 Tuti Ciit iii Cuiuiii | | | | Hughes & Williams 1993b | N. pelliculosa | |---|------------------------------------|---| | Parameter | Value | Comment | | Purity of test substance | 97.92 % | | | Concentrations measured? | Measured | | | Measured is what % of nominal? | 100-121 % | | | Toxicity values calculated based
on nominal or measured | Measured | Initial values | | concentrations? | | | | Chemical method documented? | HPLC | | | Concentration of carrier (if any) in test solutions | Dimethylformamide | | | Concentration 1 Nom; Meas (µg/L) | 6.36; 7.65 | 4 reps, 3,000 cells/rep | | Concentration 2 Nom; Meas (µg/L) | 12.7; 15.4 | 4 reps, 3,000 cells/rep | | Concentration 3 Nom; Meas (µg/L) | 25.3; 25.3 | 4 reps, 3,000 cells/rep | | Concentration 4 Nom; Meas (µg/L) | 50.6; 54.3 | 4 reps, 3,000 cells/rep | | Concentration 5 Nom; Meas (µg/L) | 101; 118 | 4 reps, 3,000 cells/rep | | Concentration 6 Nom; Meas (µg/L) | 202; 238 | 4 reps, 3,000 cells/rep | | Control | Negative: 0; 0
Solvent: 0; 0 | 4 reps, 3,000 cells/rep | | EC ₅₀ (95% CI) (μg/L) | 15.3 (6.72-34.7) | Method: Non-linear regression | | NOEC | <7.65 | Method: ANOVA, Dunnett's test p: 0.05 MSD: Not reported | | % control at NOEC | Not calculable | 1 | Notes: Based on initial (0 d) measured values; by day 5 no detectable amounts of trifluralin in any treatment. The chemical is not stable under these conditions. This is likely due to photolytic degradation. Reliability points were not taken off for water quality parameters (hardness, alkalinity, conductivity) because there is no guidance for these parameters in the test guidelines for algal/plant studies, the growth medium used requires Type I water, and the medium is presumably appropriate for the test species because a specific culture media was used. Trifluralin solubility (S) = 238.08 μ g/L, 2S = 476.16 μ g/L. Reliability points taken off for: <u>Documentation:</u> Minimum significant difference (2). Total: 100-2 = 98 Acceptability: Temperature variation (3), Random design (2), Minimum significant difference (1). Total: 100-6 = 94 Reliability score: mean(98, 94)=96 # Oncorhynchus mykiss Study: Adams ER, Cocke PJ, Gunnoe MD. (1990) The toxicity of trifluralin to rainbow trout (*Salmo gairdneri*) in a 48-day life-stage study. Lilly Research Laboratories, Greenfield, Indiana. Laboratory project identification F02489. USEPA MRID 41386202. RelevanceReliabilityScore: 100Score: 92Rating: RRating: R | | Adams et al. 1990 | O. mykiss | |--|-----------------------------|-----------| | Parameter | Value | Comment | | Test method cited | Pesticide Assessment | | | | Guidelines, Subdivision E, | | | | Hazard Evaluation: Wildlife | | | | and Aquatic Organisms, | | | | USEPA 1982; Hazard | | | | Evaluation Division | | | | Standard Evaluation | | | | Procedure, Fish Early Life- | | | | Stage Test, USEPA 1986; | | | | Standard Guide for | | | | Conducting Early Life- | | | | Stage Toxicity Tests with | | | | Fishes, ASTM, 1988 | | | Phylum/subphylum | Chordata | | | Class | Actinopterygii | | | Order | Salmoniformes | | | Family | Salmonidae | | | Genus | Oncorhynchus | | | Species | mykiss | | | Family native to North America? | Yes | | | Age/size at start of test/growth phase | Eye stage eggs | | | Source of organisms | Trout Lodge, McMillin, | | | C | Washington | | | Have organisms been exposed to contaminants? | No | | | Animals acclimated and disease- | Yes | | | free? | | | | Animals randomized? | Not reported | | | Test vessels randomized? | Yes | | | Test duration | 48 d | | | Data for multiple times? | No | | | Effect 1 | Time to hatch | | | Control response 1 | 9.1 d | | | Effect 2 | Survival | | | | Adams et al. 1990 | O. mykiss | |--------------------------------------|--|----------------------| | Parameter | Value | Comment | | Control response 2 | 83.3 % | | | Effect 3 | Growth | | | Control response 3 | Length: 36.5 mm | | | _ | Weight: 0.47 g | | | Temperature | 12.7 ± 0.2 °C | | | Test type | Flow-through | | | Photoperiod/light intensity | 16:8, 1:d/ \leq 22 μ E/m ² /s | | | Dilution water | Well water | | | pН | 7.4-8.5 | | | Hardness | 128 mg/L CaCO ₃ | | | Alkalinity | 153 mg/L CaCO ₃ | | | Conductivity | 196 μS/cm | | | Dissolved Oxygen | 10 mg/L | 94 % | | Feeding | Salmon starter mesh, 2-3/d | | | Purity of test substance | 99.86 % | | | Concentrations measured? | Yes | | | Measured is what % of nominal? | 57-62 % | | | Toxicity values calculated based on | Measured | | | nominal or measured | | | | concentrations? | | | | Chemical method documented? | GC | | | Concentration of carrier (if any) in | Acetone, 0.02 mL/L | | | test solutions | | | | Concentration 1 Nom; Meas (µg/L) | 0.95; 0.59 | 4 reps, 20/rep | | Concentration 2 Nom; Meas (µg/L) | 1.9; 1.14 | 4 reps, 20/rep | | Concentration 3 Nom; Meas (µg/L) | 3.8; 2.18 | 4 reps, 20/rep | | Concentration 4 Nom; Meas (µg/L) | 7.6; 4.32 | 4 reps, 20/rep | | Concentration 5 Nom; Meas (µg/L) | 15.2; 8.81 | 4 reps, 20/rep | | Control | Negative: 0 | 4 reps, 20/rep | | | Solvent: 0 | | | NOEC | 1.14 | Method: Weighted | | | | ANOVA | | | | p: 0.05 | | | | MSD: Not reported | | | | Based on survival | | LOEC | 8.81 | Based on survival | | % control at NOEC | Time to hatch = 93 % | Time to hatch: 8.5 | | | Survival = 106 % | (tmt) / 9.1 (mean | | | Length: 98 % | controls) = 93 | | | Weight: 94 % | Survival: 88.6 (tmt) | | | | / 83.3 (mean | | | | controls) = 106 | | | | Length: 35.9 (tmt) / | | | | 36.5 (mean | | | | controls) = 98 | | | | Weight: 0.44 (tmt) / | | | Adams et al. 1990 | O. mykiss | |-----------|-------------------|----------------| | Parameter | Value | Comment | | | | 0.47 (mean | | | | controls) = 94 | | | | | Notes: Trifluralin solubility (S) = 238.08 μ g/L, 2S = 476.16 μ g/L. Reliability points taken off for: <u>Documentation:</u> Minimum significant difference (2), Point estimates (8). Total: 100-10 =90 <u>Acceptability:</u> Organisms randomized (1), Minimum significant difference (1), % control at LOEC (1), Point estimates (3). Total: 100-6 =94 Reliability score: mean(90,94)=92 #### Pimephales promelas Study: Macek KJ, Lindberg MA, Sauter S, Buxton KS and Costa PA. (1976) Toxicity of Four Pesticides to Water Fleas and Fathead Minnows: Acute and Chronic Toxicity of Acrolein, Heptachlor, Endosulfan, and Trifluralin to the Water Flea (*Daphnia magna*) and the Fathead Minnow (*Pimephales promelas*). EG & G Bionomics, Wareham, Massachusetts. Laboratory contract number 68-001-0738. Submitted to Environmental Research Laboratory Office of Research and Development, US Environmental Protection Agency, Duluth, Minnesota. EPA contract number EPA-600/3-76-099. USEPA MRID 5008271. RelevanceReliabilityScore: 100Score: 91Rating: RRating: R Relevance points taken off for: none | | Macek et al. 1976 | P. promelas | |----------------------------------|---------------------------|-------------| | Parameter | Value | Comment | | Test method cited | Standard methods for the | | | | estimation of water and | | | | wastewater (APHA 1971) | | | Phylum/subphylum | Chordata | | | Class | Actinopterygii | | | Order | Cypriniformes | | | Family | Cyprinidae | | | Genus | Pimephales | | | Species | promelas | | | Family native to North America? | Yes | | | Age/size at start of test/growth | 26 d | | | phase | | | | Source of organisms | Newtown Fish Toxicology | | | | Laboratory, Newtown, Ohio | | | Have organisms been exposed to | No | | | contaminants? | | | | Animals acclimated and disease- | Yes | | | free? | | | | Animals randomized? | Yes | | | Test vessels randomized? | Not reported | | | Test duration | Acute: 48 h | | | | Chronic: 61 w | | | Data for multiple times? | 30, 60 d | | | | 61 w | | | Effect 1 | Survival | | | Control response 1 | Generation 1: | | | | 30 d: 100 % | | | | 60 d: 100 % | | | | 61 w: 83.5 % | | | | Macek et al. 1976 | P. promelas | |--------------------------------------|-------------------------------|---------------------| | Parameter | Value | Comment | | | Generation 2 (fry): | | | | 30 d: 84 % | | | | 60 d: 74 % | | | Effect 2 | Length | | | Control response 2 | Generation 1: | | | 1 | 30 d: 21 mm | | | | 60 d: 24.5 mm | | | | Generation 2: | | | | 30 d: 17 mm | | | | 60 d: 22 mm | | | Temperature | 25 ± 1 °C | | | Test type | Static renewal | Intermittent flow | | Photoperiod/light intensity | Standard day | | | | length/intensity not reported | | | Dilution water | Well water | | | рН | 6.6-7.2 | | | Hardness | 33 mg/L CaCO ₃ | | | Alkalinity | 27 mg/L CaCO ₃ | | | Dissolved Oxygen | 5.9-9.5 mg/L | 65-105 % | | Feeding | Ad libitum 2/d trout starter, | | | | daphnids, and brine shrimp | | | | naulpii | | | Purity of test substance | 97 % | | | Concentrations measured? | Yes | | | Measured is what % of nominal? | 76-125 % | | | Toxicity values calculated based on | Measured | | | nominal or measured | | | | concentrations? | | | | Chemical method documented? | GC | | | Concentration of carrier (if any) in | Acute: Acetone, 12 mg/L | | | test solutions | Chronic: none | | | Concentration 1 Nom; Meas (µg/L) | 1.2; 1.5 | 2 reps, 40/rep | | Concentration 2 Nom; Meas (µg/L) | 2.5; 1.9 | • | | Concentration 3 Nom; Meas (µg/L) | 5; 5.1 | | | Concentration 4 Nom; Meas (µg/L) | 10; 8.2 | | | Concentration 5 Nom; Meas (µg/L) | 20; 16.5 | | | Control | Negative, 0; 0 | | | LC ₅₀ (95% CI) (μg/L) | 115 | Method: | | NOEC (95% CI) (μg/L) | | Method: | | NOEC | 1.9 µg/L | | | | | p:
MSD: | | LOEC | 5.1 μg/L | 141010. | | MATC (GeoMean NOEC, LOEC) | 3.1 µg/L | | | WITTE (Georgean NOEC, LOEC) | 3.1 | | | % control at NOEC | Survival: | Survival: | | | 60 d: 97.5 % | 60 d: 97.5 (tmt) / | | | 00 d . 71.3 /0 | 00 d. 77.3 (tillt)/ | | | Macek et al. 1976 | P. promelas | |-------------------|-------------------|-----------------------| | Parameter | Value | Comment | | | Length: | 100 (control) = 97.5 | | | 60 d: 106 % | Length: | | | | 60 d: 26 (tmt) / 24.5 | | | | (control) = 106 | | % control at LOEC | Survival: | Survival: | | | 60 d: 96.5 % | 60 d: 96.5 (tmt) / | | | Length: | 100 (control) = 96.5 | | | 60 d: 100 % | Length: | | | | 60 d: 24.5 (tmt) / | | | | 24.5 (control) = | | | | 100 | Notes: All chronic
exposure tanks flushed with 3.7 g/L malachite green and 25 μ g/L formalin between days 115-130 to remove external parasites. Trifluralin solubility (S) = 238.08 μ g/L, 2S = 476.16 μ g/L. Reliability points taken off for: <u>Documentation:</u> Conductivity (2), Minimum significant difference (2). Total: 100-4 = 96 <u>Acceptability:</u> Measured concentrations within 20% nominal (4), Carrier solvent (4), Conductivity (1), Random design (2), Adequate replication (2), Minimum significant difference (1). Total: 100-14 = 86 Reliability score: mean(96,86)=91 ### Pimephales promelas Study: Macek KJ, Lindberg MA, Sauter S, Buxton KS and Costa PA. (1976) Toxicity of Four Pesticides to Water Fleas and Fathead Minnows: Acute and Chronic Toxicity of Acrolein, Heptachlor, Endosulfan, and Trifluralin to the Water Flea (*Daphnia magna*) and the Fathead Minnow (*Pimephales promelas*). EG & G Bionomics, Wareham, Massachusetts. Laboratory contract number 68-001-0738. Submitted to Environmental Research Laboratory Office of Research and Development, US Environmental Protection Agency, Duluth, Minnesota. EPA contract number EPA-600/3-76-099. USEPA MRID 5008271. RelevanceReliabilityScore: 92.5Score: 82.5Rating: RRating: R Relevance points taken off for: Control response (7.5). 100-7.5=92.5 | | Macek et al. 1976 | P. promelas | |----------------------------------|-------------------------------|-------------------| | Parameter | Value | Comment | | Test method cited | Standard methods for the | | | | estimation of water and | | | | wastewater (APHA 1971) | | | Phylum/subphylum | Chordata | | | Class | Actinopterygii | | | Order | Cypriniformes | | | Family | Cyprinidae | | | Genus | Pimephales | | | Species | promelas | | | Family native to North America? | Yes | | | Age/size at start of test/growth | 26 d | | | phase | | | | Source of organisms | Newtown Fish Toxicology | | | _ | Laboratory, Newtown, Ohio | | | Have organisms been exposed to | No | | | contaminants? | | | | Animals acclimated and disease- | Yes | | | free? | | | | Animals randomized? | Yes | | | Test vessels randomized? | Not reported | | | Test duration | Acute: 48 h | | | Data for multiple times? | Not reported | | | Effect 1 | Mortality | | | Control response 1 | Not reported | | | Temperature | 25 ± 1 °C | | | Test type | Static renewal | Intermittent flow | | Photoperiod/light intensity | Standard day | | | | length/intensity not reported | | | | Macek et al. 1976 | P. promelas | |--------------------------------------|-------------------------------|----------------| | Parameter | Value | Comment | | Dilution water | Well water | | | pH | 6.6-7.2 | | | Hardness | 33 mg/L CaCO ₃ | | | Alkalinity | 27 mg/L CaCO ₃ | | | Dissolved Oxygen | 5.9-9.5 mg/L | 65-105 % | | Feeding | Ad libitum 2/d trout starter, | | | | daphnids, and brine shrimp | | | | naulpii | | | Purity of test substance | 97 % | | | Concentrations measured? | Yes | | | Measured is what % of nominal? | 76-125 % | | | Toxicity values calculated based on | Measured | | | nominal or measured | | | | concentrations? | | | | Chemical method documented? | GC | | | Concentration of carrier (if any) in | Acute: Acetone, 12 mg/L | | | test solutions | | | | Concentration 1 Nom; Meas (µg/L) | 1.2; 1.5 | 2 reps, 40/rep | | Concentration 2 Nom; Meas (µg/L) | 2.5; 1.9 | | | Concentration 3 Nom; Meas (µg/L) | 5; 5.1 | | | Concentration 4 Nom; Meas (µg/L) | 10; 8.2 | | | Concentration 5 Nom; Meas (µg/L) | 20; 16.5 | | | Control | Negative, 0; 0 | | | LC ₅₀ (95% CI) (μg/L) | 115 (48-211) | Method: probit | Notes: Trifluralin solubility (S) = 238.08 $\mu g/L$, 2S = 476.16 $\mu g/L$. #### Reliability points taken off for: <u>Documentation:</u> Conductivity (2), Statistical significance (2), Significance level (2), Minimum significant difference (2), % control at NOEC/LOEC (2). Total: 100- 10=90 <u>Acceptability:</u> Test response (9), Measured concentrations within 20% nominal (4), Carrier solvent (4), Conductivity (1), Random design (2), Adequate replication (2), Minimum significant difference (1), % control at NOEC (1), % control at LOEC (1). Total: 100- 25=75 **Reliability score: mean(90,75)=82.5** #### Raphidocelis subcapitata Study: Adams ER and Cocke PJ. (1990) Toxicity of trifluralin to a freshwater alga (*Selenastrum capricornutum*) in a static test system. Lilly Research Laboratories, Greenfield, Indiana. Laboratory project identification J00989. USEPA MRID 41934502. RelevanceReliabilityScore: 100Score: 95.5Rating: RRating: R Relevance points taken off for: None. | | Adams &Cocke 1990 | R. subcapitata | |--|--|---| | Parameter | Value | Comment | | Test method cited Phylum/subphylum | Algal, Growth Inhibition Test, OECD 1984; Pesticide Assessment Guidelines, Subdivision J, Hazard Evaluation: Nontarget Plants, USEPA 1982. Chlorophyta | | | Class | Chlorophyceae | | | Order | Sphaeropleales | | | Family | Selenastraceae | | | Genus | Raphidocelis | | | Species | subcapitata | | | Family native to North America? | Yes | | | Age/size at start of test/growth phase | Algal cells | | | Source of organisms | Laboratory cultures | | | Have organisms been exposed to contaminants? | No | | | Animals acclimated and disease-free? | Yes | | | Animals randomized? | Not reported | Given organism
size and presence in
growth medium, it
is assumed that
aliquots are
inherently randomly | | Test vessels randomized? | Not reported | | | Test duration | 7 d | | | Data for multiple times? | 1, 2, 3, 4, 5, 7 d | | | Effect 1 | Growth rate | | | Control response 1 (mean controls) | 0.551/d | | | Effect 2 | Cell count | | | Control response 2 (mean controls) | $3295 \times 10^3 / \text{mL}$ | | | | Adams &Cocke 1990 | R. subcapitata | |--|---------------------------------|---| | Parameter | Value | Comment | | Effect 3 | Biomass | | | Control response 3 (mean controls) | 0.070 mg/mL | | | Temperature | $22.5 \pm 0.5 ^{\circ}\text{C}$ | | | Test type | Static | | | Photoperiod/light intensity | Continuous/4 klux | | | Dilution water | Nutrient medium | Made with
deionized ultra-
filtered sterilized
water | | рН | 7.6-7.8 | | | Hardness | 51 mg/L CaCO ₃ | | | Alkalinity | 20 mg/L CaCO ₃ | | | Conductivity | 109 μS/cm | | | Dissolved Oxygen | Not reported | | | Feeding | Nutrient medium | | | Purity of test substance | 99.86 % | | | Concentrations measured? | Yes | | | Measured is what % of nominal? | 0d: 87-102 %
7d: 7-21 % | Rapid dissipation
due to volatilization
and photolytic
degradation | | Toxicity values calculated based on nominal or measured concentrations? Chemical method documented? | Measured | | | Concentration of carrier (if any) in test solutions | Acetone, 10 μL/L | | | Concentration 1 Nom; Meas (µg/L) | 10; 2.12 | 3 reps, 10,000 cells/rep | | Concentration 2 Nom; Meas (µg/L) | 80; 5.37 | 3 reps, 10,000
cells/rep | | Concentration 3 Nom; Meas (µg/L) | 160; 11.7 | 3 reps, 10,000
cells/rep | | Concentration 4 Nom; Meas (µg/L) | 320; 21.9 | 3 reps, 10,000
cells/rep | | Concentration 5 Nom; Meas (µg/L) | 640; 62.1 | 3 reps, 10,000
cells/rep | | Control | Negative: 0
Solvent: 0 | 1 | | EC ₅₀ (95% CI) (μg/L) | 12.2 | Method: Linear regression | | NOEC | 5.37 | Method: Dunnett's t-test p: MSD: | | LOEC | 11.7 | | | | Adams & Cocke 1990 | R. subcapitata | |-------------------|--|--| | Parameter | Value | Comment | | MATC | 7.9 | | | % control at NOEC | Growth rate: 95 % Cell count: 60 % Biomass: 77 % | Growth rate: 0.526
(tmt) / 0.551 (mean
controls) = 95
Cell count: 1970
(tmt) / 3295 (mean
controls) = 60
Biomass: 0.054
(tmt) / 0.070 (mean
controls) = 77 | | % control at LOEC | Growth rate: 71 %
Cell count: 60 %
Biomass: 29 % | Growth rate: 0.392
(tmt) / 0.551 (mean
controls) = 71
Cell count: 1970
(tmt) / 3295 (mean
controls) = 60
Biomass: 0.02(tmt)
/ 0.070 (mean
controls) = 29 | Notes: Dissolved oxygen not reported but water quality points not deducted because oxygen-producing alga. Trifluralin solubility (S) = 238.08 μ g/L, 2S = 476.16 μ g/L. Reliability points taken off for: <u>Documentation:</u> Minimum significant difference (2). Total: 100-2 = 98 <u>Acceptability:</u> Measured concentrations within 20% nominal (4), Random design (2), Minimum significant difference (1). Total: 100-7 =93 Reliability score: mean(98, 93)=95.5 #### Raphidocelis subcapitata Study: Fairchild, J.F., Ruessler, D.S., Haverland, P.S. and Carlson, A.R., 1997. Comparative sensitivity of *Selenastrum capricornutum* and *Lemna minor* to sixteen herbicides. Archives of Environmental Contamination and Toxicology, 32(4), 353-357. RelevanceReliabilityScore: 92.5Score: 75.5Rating: RRating: R Relevance points taken off for: Control response (7.5). 100-7.5=92.5 | | Fairchild et al. 1997 | R. subcapitata | |----------------------------------|------------------------------|----------------------| | Parameter | Value | Comment | | Test method cited | American Society for | | | | Testing and Materials. 1993. | | | | Standard guide for | | | | conducting static 96h | | | | toxicity tests with | | | | microalgae: Practice E | | | | 1218-90. In: Annual book of | | | | ASTM standards:Water and | | | | environmental | | | | technology.
ASTM | | | | Committee E-47 on | | | | Biological Effects | | | | and Environmental Fate, | | | | American Society for | | | | Testing and Materials, | | | | Philadelphia, PA, p 929 | | | Phylum/subphylum | Chlorophyta | | | Class | Chlorophyceae | | | Order | Sphaeropleales | | | Family | Selenastraceae | | | Genus | Raphidocelis | | | Species | subcapitata | | | Family native to North America? | Yes | | | Age/size at start of test/growth | Not reported | | | phase | | | | Source of organisms | Carolina Biological Supply | Burlington, North | | | Company | Carolina | | Have organisms been exposed to | No | | | contaminants? | | | | Animals acclimated and disease- | Yes | | | free? | | | | Animals randomized? | Not reported | Given organism | | | | size and presence in | | | Fairchild et al. 1997 | R. subcapitata | |--|------------------------------|---------------------| | Parameter | Value | Comment | | | | growth medium, it | | | | is assumed that | | | | aliquots are | | | | inherently randomly | | Test vessels randomized? | Yes | | | Test duration | 96 h | | | Data for multiple times? | 48, 72, 96 h | | | Effect 1 | Biomass | | | Control response 1 | Not reported | | | Temperature | 25 °C | | | Test type | Static | | | Photoperiod/light intensity | 16:8 light:dark/400 foot- | | | | candle | | | Dilution water | ASTM growth medium | | | Feeding | Growth medium | | | Purity of test substance | Technical | | | Concentrations measured? | No | | | Measured is what % of nominal? | Not applicable | | | Toxicity values calculated based on | Nominal | | | nominal or measured | | | | concentrations? | | | | Chemical method documented? | Not applicable | | | Concentration of carrier (if any) in | Acetone, concentration not | | | test solutions | reported | | | Concentration 1 Nom; Meas (µg/L) | Concentrations not reported, | 3 reps, 20,000 | | | 5 concentrations plus | cells/mL/rep | | | solvent and negative | | | | controls | | | Control | Solvent | | | | Negative | | | EC ₅₀ (95% CI) (μg/L) | 673 (594-751) > 2S | Method: nonlinear | | 11070 | 1.70 | regression | | NOEC | 150 | Method: Duncan's | | | | Multiple Range | | | | Test | | | | p: 0.05 | | LOEG | 200 | MSD: not reported | | LOEC NATE (G. M. NOEG LOEG) | 300 | | | MATC (GeoMean NOEC, LOEC) | 212.1 | | | % control at NOEC | Not calculable | | | % control at LOEC | Not calculable | | | Notes: Pary data not reported so 0/ ac | · 1 · NOEGLOEG · 1 | 1 1 1 1 1 1 | Notes: Raw data not reported so % controls at NOEC/LOEC not calculable and control responses unknown. Trifluralin solubility (S) = 238.08 $\mu g/L$, 2S = 476.16 $\mu g/L$. Reliability points were not taken off for water quality parameters (hardness, alkalinity, conductivity) because there is no guidance for these parameters in the test guidelines for algal/plant studies, the growth medium used is an ASTM standard for this species, and the medium is presumably appropriate for the test species because a specific culture media was used. ## Reliability points taken off for: <u>Documentation</u>: Organism life stage/size (5), Nominal concentrations (3), Measured concentrations (3), Statistical significance (2), Minimum significant difference (2), % control at NOEC/LOEC (2). Total: 100-17 =83 <u>Acceptability:</u> Control response (9), Measured concentrations within 20% nominal (4), Concentrations not > 2x solubility (4), Carrier solvent (4), Temperature variation (3), Number of concentrations (3), Dilution factor (2), Hypothesis tests (3). Total: 100- 32=68 Reliability score: mean(83,68)=75.5 # **Appendix A2 – Wildlife Toxicity Studies Rated R** #### A. platyrhynchos Study: Beavers JB, Dukes V, Jaber MJ. (1987) Trifluralin technical: a one-generation reproduction study with the mallard (*Anus platyrhynchos*). Wildlife International Limited, Easton, Maryland. Laboratory project number 228-102. Submitted to Industria Prodotti Chimici, Novate Milanese, Italy. USEPA MRID 40334704. Table X.x Documentation and acceptability rating for terrestrial laboratory/field data (adapted from ECOTOX 2006). Score is given if parameter is reported. | Parameter ¹ | Score ² | Points | |--|--------------------|--------| | Exposure duration | 20 | 20 | | Control type | 7 | 7 | | Organism information (i.e., age, life stage) | 8 | 8 | | Chemical grade or purity | 5 | 5 | | Chemical analysis method | 5 | 5 | | Exposure type (i.e., dermal, dietary, gavage) | 10 | 10 | | Test location (i.e., laboratory, field, natural artificial) | 5 | 5 | | Application frequency | 5 | 5 | | Organism source | 5 | 5 | | Organism number and/or sample number | 5 | 5 | | Dose number | 5 | 5 | | Statistics | | | | Hypothesis tests | | | | Statistical significance | 5 | 5 | | Significance level | 5 | 0 | | Minimum significant difference | 3 | 0 | | % of control at NOEC and/or LOEC | 3 | 0 | | Point estimates (i.e., LC ₅₀ , EC ₅₀) | 4 | 0 | | Total | 100 | 85 | ¹ Compiled from RIVM (2001), USEPA (1985; 2003b), ECOTOX (2006), CCME (1999), ANZECC & ARMCANZ (2000), OECD (1995), and Van Der Hoeven *et al.* (1997). ² Weighting based acceptability criteria from various ASTM, OECD, APHA, and USEPA methods, ECOTOX (2006), and on data quality criteria in RIVM (2001), USEPA (1985; 2003b), CCME (1999), ANZECC & ARMCANZ (2000), OECD (1995), and Van Der Hoeven *et al.* (1997). # Appendix A3 – Studies rated RL, LR, LL # Anaxyrus fowleri Study: Sanders, H.O., 1970. Pesticide toxicities to tadpoles of the western chorus frog Pseudacris triseriata and Fowler's toad Bufo woodhousii fowleri. *Copeia*, 246-251. RelevanceReliabilityScore: 75Score: 61Rating: LRating: L Relevance points taken off for: Standard method (10), Controls (15). 100-25=75 | | Sanders 1970 | A. fowleri | |--|---------------------------------|------------| | Parameter | Value | Comment | | Test method cited | Not reported | | | Phylum/subphylum | Chordata/Vertebrata | | | Class | Amphibia | | | Order | Anura | | | Family | Bufonidae | | | Genus | Anaxyrus | | | Species | fowleri | | | Family native to North America? | Yes | | | Age/size at start of test/growth phase | Tadpoles | | | Source of organisms | Ponds near Fish-Pesticide | | | 200200 or organisms | Research Laboratory, | | | | Columbia Missouri | | | Have organisms been exposed to | Not reported | | | contaminants? | | | | Animals acclimated and disease- | Eggs hatched in lab, | | | free? | tadpoles acclimated 2 h | | | Animals randomized? | Not reported | | | Test vessels randomized? | Not reported | | | Test duration | 96 h | | | Data for multiple times? | 24, 48, 96 h | | | Effect 1 | Mortality | | | Control response 1 | Not reported | | | Temperature | $15.5 \pm 0.5 ^{\circ}\text{C}$ | | | Test type | Static | | | Photoperiod/light intensity | Not reported | | | Dilution water | Reconstituted demineralized | | | | water | | | рН | 7.1 | | | Hardness | Not reported | | | Alkalinity | 30 mg/L | | | Conductivity | Not reported | | | Dissolved Oxygen | mg/L | | | | Sanders 1970 | A. fowleri | |--------------------------------------|----------------------------|------------------| | Parameter | Value | Comment | | Feeding | | | | Purity of test substance | Technical | | | Concentrations measured? | Not reported | | | Measured is what % of nominal? | Not reported | | | Toxicity values calculated based on | Not reported | | | nominal or measured | | | | concentrations? | | | | Chemical method documented? | Not reported | | | Concentration of carrier (if any) in | Ethanol, concentration not | | | test solutions | reported | | | Concentration 1 Nom; Meas (µg/L) | Concentrations nor | reps, 10/rep | | | reported; 4-5 used with | | | | controls | | | LC ₅₀ (95% CI) (μg/L) | 24 h: 180 (100-300) | Method: Modified | | | 48 h: 170 (100-310) | Litchfield and | | | 96 h: 100 (80-490) | Wilcoxon | Trifluralin solubility (S) = $238.08 \mu g/L$, $2S = 476.16 \mu g/L$. Reliability points taken off for: <u>Documentation:</u> Control type (8), Nominal concentrations (3), Measured concentrations (3), Hardness (2), Conductivity (2), Temperature (4), Photoperiod (3), Hypothesis tests (8). Total: 100-33=67 <u>Acceptability:</u> Standard method (5), Appropriate control (6), Control response (9), Measured concentrations (4), Concentrations not > 2x solubility (4), Carrier solvent (4), No prior contamination (4), Organisms randomized (1), Hardness (2), Dissolved oxygen (6), Conductivity (1), Photoperiod (2), Random design (2), Dilution factor (2), Hypothesis tests (3). Total: 100-45 =55 **Reliability score: mean(67,55)=61** #### Carrassius auratus Study: Johnson WW and Finley MT. (1980) U.S. Department of Interior, Fish and Wildlife Service. *Handbook of Acute Toxicity of Chemicals to Fish and Aquatic Invertebrates*. Resource Publication No. 137. Washington, DC: U.S. Government Printing Office. RelevanceReliabilityScore: 75Score: 60Rating: LRating: L Relevance points taken off for: Standard method (10), Controls (15). 100-25=75 | | Johnson & Finley 1980 | C. auratus | |----------------------------------|------------------------------|--------------------| | Parameter | Value | Comment | | Test method cited | Not reported | | | Phylum/subphylum | Chordata | | | Class | Actinopterygii | | | Order | Cypriniformes | | | Family | Cyprinidae | | | Genus | Carrassius | | | Species | auratus | | | Family native to North America? | Yes | | | Age/size at start of test/growth | 1.0 g | | | phase | | | | Source of organisms | Hatchery | | | Have organisms been exposed to | No | | | contaminants? | | | | Animals acclimated and disease- | Yes | | | free? | | | | Animals randomized? | Not reported | | | Test vessels randomized? | Not reported | | | Test duration | 96 h | | | Data for multiple times? | Not reported | | | Effect 1 | Immobilization | | | Control response 1 | Not reported | | | Temperature | 18 ± 1 °C | | | Test type | Static |
| | Photoperiod/light intensity | Not reported | | | Dilution water | Reconstituted deionized | | | | water | | | pН | 7.2-7.5 | | | Hardness | 272 mg/L CaCO ₃ | | | Alkalinity | 30-35 mg/L CaCO ₃ | | | Conductivity | Not reported | | | Dissolved Oxygen | Not reported | Aerated beforehand | | Feeding | Not fed | | | | Johnson & Finley 1980 | C. auratus | |--------------------------------------|------------------------------|--------------------| | Parameter | Value | Comment | | Purity of test substance | 95.9 % | | | Concentrations measured? | Not reported | | | Measured is what % of nominal? | Not reported | | | Toxicity values calculated based on | Not reported | | | nominal or measured | | | | concentrations? | | | | Chemical method documented? | Not reported | | | Concentration of carrier (if any) in | ≤0.5 mL/L acetone | | | test solutions | | | | Concentration 1 Nom; Meas (µg/L) | ≥6 concentrations tested but | 2 reps, 10/rep | | | not reported | | | Control | Not reported | | | EC ₅₀ (95% CI) (μg/L) | 145 (108-195) | Method: Litchfield | | | | and Wilcoxon | Trifluralin solubility (S) = 238.08 μ g/L, 2S = 476.16 μ g/L. #### Reliability points taken off for: <u>Documentation:</u> Control type (8), Analytical method (4), Nominal concentrations (3), Measured concentrations (3), Dissolved oxygen (4), Conductivity (2), Photoperiod (3), Hypothesis tests (8), Statistical significance (2), Significance level (2), Minimum significant difference (2), % control at NOEC/LOEC (2). Total: 100-35 =65 <u>Acceptability:</u> Standard method (5), Appropriate control (6), Control response (9), Measured concentrations within 20% nominal (4), Concentrations not > 2x solubility (4), Organisms randomized (1), Dissolved oxygen (6), Conductivity (1), Photoperiod (2), Random design (2), Dilution factor (2), Minimum significant difference (1), % control at NOEC (1). Total: 100-45 =55 Reliability score: mean(65,55)=60 ### Cyprinodon variegatus Study: Parrish PR, Dyer EE, Enos JM, Wilson WG. (1978) Chronic toxicity of chlordane, trifluralin, and pentachlorophenol to Sheepshead Minnows (*Cyprinodon variegatus*). EG&G Bionomics Marine Research Laboratory, Pensacola, Florida. Laboratory project study ID EPA-600/3-78-010. Submitted to Environmental Research Laboratory, USEPA, Gulf Breeze, Florida. USEPA MRID 42449901. RelevanceReliabilityScore: 85Score: 84.5Rating: LRating: R Relevance points taken off for: Freshwater (15). 100-15=85 | | Parrish et al. 1978 | C. variegatus | |----------------------------------|-------------------------------|---------------| | Parameter | Value | Comment | | Test method cited | The Committee on Methods | | | | for Toxicity Tests with | | | | Aquatic Organisms | | | Phylum/subphylum | Chordata | | | Class | Actinopterygii | | | Order | Cyprinodontiformes | | | Family | Cyprinodontidae | | | Genus | Cyprinodon | | | Species | variegatus | | | Family native to North America? | Yes | | | Age/size at start of test/growth | Fry | | | phase | | | | Source of organisms | Collected near laboratory | | | Have organisms been exposed to | Not reported | | | contaminants? | | | | Animals acclimated and disease- | Yes, 14 d before collecting | | | free? | eggs/testes for fertilization | | | Animals randomized? | Yes | | | Test vessels randomized? | Not reported | | | Test duration | 166 d | | | Data for multiple times? | Various | | | Effect 1 | Mortality | | | Control response 1 | Negative control: | | | | 1-40 d: 9 | | | | 41-80 d: 0 | | | | 81-120 d: 2 | | | | 121-166 d: 0 | | | | Solvent control: | | | | 1-40 d: 5 | | | | 41-80 d: 0 | | | | 81-120 d: 0 | | | | Parrish et al. 1978 | C. variegatus | |--------------------------------------|------------------------------|----------------------| | Parameter | Value | Comment | | | 121-166 d: 0 | | | Effect 2 | Growth | | | Control response 2, mean controls | Length, 166 d: 3.4 | | | - | Weight, 166 d: 1.05 | | | Effect 3 | Eggs spawned | | | Control response 3 | Negative control: | | | | 113-122 d: 839 | | | | 136-145 d: 684 | | | | 157-166 d: 489 | | | | Solvent control: | | | | 113-122 d: 839 | | | | 136-145 d: 318 | | | | 157-166 d: 684 | | | Temperature | 30 ± 1 °C | | | Test type | Intermittent flow | | | Photoperiod/light intensity | 16:8, 1:d/1,100 lux | | | Dilution water | Natural seawater | Filtered and aerated | | Dissolved Oxygen | Not reported | | | Feeding | Live brine shrimp nauplii or | | | - | flaked commercial fish food | | | | ad libitum | | | Purity of test substance | 99 % | | | Concentrations measured? | Yes | | | Measured is what % of nominal? | 21-38% | | | Toxicity values calculated based on | Measured | | | nominal or measured | | | | concentrations? | | | | Chemical method documented? | GC | | | Concentration of carrier (if any) in | Acetone | | | test solutions | | | | Concentration 1 Nom; Meas (µg/L) | 6.3; 1.3 | 10 reps, 20/rep | | Concentration 2 Nom; Meas (µg/L) | 12.5; 4.8 | 10 reps, 20/rep | | Concentration 3 Nom; Meas (µg/L) | 25.; 9.6 | 10 reps, 20/rep | | Concentration 4 Nom; Meas (µg/L) | 50; 17.7 | 10 reps, 20/rep | | Concentration 5 Nom; Meas (µg/L) | 100; 34.1 | 10 reps, 20/rep | | Control | Negative: 0; 0 | 10 reps, 20/rep | | | Solvent: 0; 0 | | | LC ₅₀ (95% CI) (µg/L) | 10 d: 84 (48-145) | Method: Probit, | | - 30 (x - / / (p 0 / - / | Incipient value | linear regression | | NOEC | 1.3 | Method: ANOVA | | | | p: 0.05 | | | | MSD: | | LOEC | 4.8 | | | MATC | 2.5 | | | % control at NOEC | Mortality: 35 % | Mortality, | | | Length: 103 % | cumulative: | | | Parrish et al. 1978 | C. variegatus | |-------------------|---------------------|---------------------| | Parameter | Value | Comment | | | Weight: 109 % | 166 d: 6 (tmt) / 17 | | | Eggs spawned: | (mean controls) = | | | 113-122 d: 65 % | 35 | | | 136-145 d: 60 % | Length, 166 d: 3.5 | | | 157-166 d: 83 % | (tmt) / 3.4 (mean | | | | controls) = 103 | | | | Weight, 166 d: 1.2 | | | | (tmt) / 1.1 (mean | | | | controls) = 109 | | | | Eggs spawned: 113- | | | | 122 d: 377 (tmt) / | | | | 578 (mean controls) | | | | = 65 | | | | 136-145 d: 418 | | | | (tmt) / 696 (mean | | | | controls) = 60 | | | | 157-166 d: 515 | | | | (tmt) / 619 (mean | | | | controls) = 83 | | % control at LOEC | Mortality: 165 % | Mortality, | | | Length: 94 % | cumulative: | | | Weight: 91 % | 28 (tmt) / 17 (mean | | | Eggs spawned: | controls) = 165 | | | 113-122 d: 75 % | Length, 166 d: 3.2 | | | 136-145 d: 32 % | (tmt) / 3.4 (mean | | | 157-166 d: 68 % | controls) = 94 | | | | Weight, 166 d: 1 | | | | (tmt) / 1.1 (mean | | | | controls) = 91 | | | | Eggs spawned: | | | | 113-122 d: 431 | | | | (tmt) / 578 (mean | | | | controls) = 75 | | | | 136-145 d: 222 | | | | (tmt) / 696 (mean | | | | controls) = 32 | | | | 157-166 d: 424 | | | | (tmt) / 619 (mean | | | | controls) = 68 | Notes: Application factor (AF) 0.04-0.06. Trifluralin solubility (S) = 238.08 μ g/L, 2S = 476.16 μ g/L. Reliability points taken off for: Documentation: Hardness (2), Alkalinity (2), Dissolved oxygen (4), Conductivity (2), pH (3), Minimum significant difference (2). Total: 100-15 =85 <u>Acceptability:</u> Hardness (2), Alkalinity (2), Dissolved oxygen (6), Conductivity (1), pH (2), Random design (2), Minimum significant difference (1). Total: 100-= Reliability score: mean(85,84)=84.5 ### Cyprinodon variegatus Study: Parrish PR, Dyer EE, Enos JM, Wilson WG. (1978) Chronic toxicity of chlordane, trifluralin, and pentachlorophenol to Sheepshead Minnows (*Cyprinodon variegatus*). EG&G Bionomics Marine Research Laboratory, Pensacola, Florida. Laboratory project study ID EPA-600/3-78-010. Submitted to Environmental Research Laboratory, USEPA, Gulf Breeze, Florida. USEPA MRID 42449901. RelevanceReliabilityScore: 85Score: 83.5Rating: LRating: R Relevance points taken off for: Freshwater (15). 100-15=85 | | Parrish et al. 1978 | C. variegatus | |----------------------------------|-------------------------------|----------------------| | Parameter | Value | Comment | | Test method cited | The Committee on Methods | | | | for Toxicity Tests with | | | | Aquatic Organisms | | | Phylum/subphylum | Chordata | | | Class | Actinopterygii | | | Order | Cyprinodontiformes | | | Family | Cyprinodontidae | | | Genus | Cyprinodon | | | Species | variegatus | | | Family native to North America? | Yes | | | Age/size at start of test/growth | Fry | | | phase | 1-1.5 cm | | | Source of organisms | Collected near laboratory | | | Have organisms been exposed to | Not reported | | | contaminants? | | | | Animals acclimated and disease- | Yes, 14 d before collecting | | | free? | eggs/testes for fertilization | | | Animals randomized? | Yes | | | Test vessels randomized? | Not reported | | | Test duration | 96 h | | | Data for multiple times? | No | | | Effect 1 | Mortality | | | Control response 1 | 0 % | | | Temperature | 30 ± 1 °C | | | Test type | Intermittent flow | | | Photoperiod/light intensity | 16:8, l:d/1,100 lux | | | Dilution water | Natural seawater | Filtered and aerated | | Dissolved Oxygen | Not reported | | | | Parrish et al. 1978 | C. variegatus | |--------------------------------------|------------------------------|--------------------| | Parameter | Value | Comment | | Feeding | Live brine shrimp nauplii or | | | | flaked commercial fish food | | | | ad libitum | | | Purity of test substance | 99 % | | | Concentrations measured? | Yes | | | Measured is what % of nominal? | 47-56 % | | | Toxicity values calculated based on | Measured | | | nominal or measured | | | | concentrations? | | | | Chemical method documented? | GC | | | Concentration of carrier (if any) in | | | | test solutions | | | | Concentration 1 Nom; Meas (µg/L) | 107; 54 | Reps not reported, | | | | 20/rep | | Concentration 2 Nom; Meas (µg/L) | 142; 76 | Reps not reported, | | | | 20/rep | | Concentration 3 Nom; Meas (µg/L) | 190; 105 | Reps not reported, | | | | 20/rep | | Concentration 4 Nom; Meas (µg/L)
| 253; 131 | Reps not reported, | | | | 20/rep | | Concentration 5 Nom; Meas (µg/L) | 337; 189 | Reps not reported, | | | | 20/rep | | Concentration 6 Nom; Meas (µg/L) | 450; 213 | Reps not reported, | | | | 20/rep | | Concentration 7 Nom; Meas (µg/L) | 600; 318 | Reps not reported, | | | | 20/rep | | Control | Negative: 0; 0 | Reps not reported, | | | | 20/rep | | LC ₅₀ (95% CI) (μg/L) | 190 (128-282) | Method: Probit, | | | | linear regression | Notes: Application factor (AF) 0.04-0.06. Trifluralin solubility (S) = 238.08 $\mu g/L$, 2S = 476.16 $\mu g/L$. All measured test exposure concentrations were acceptable. ### Reliability points taken off for: <u>Documentation:</u> Hardness (2), Alkalinity (2), Dissolved oxygen (4), Conductivity (2), pH (3), Minimum significant difference (2), % control at NOEC/LOEC (2). Total: 100-15 =85 <u>Acceptability:</u> Hardness (2), Alkalinity (2), Dissolved oxygen (6), Conductivity (1), pH (2), Random design (2), Adequate replication (2), Minimum significant difference (1), % control at NOEC (1), % control at LOEC (1). Total: 100-20 =80 Reliability score: mean(85,82)=83.5 ### Lepomis macrochirus Study: Johnson WW and Finley MT. (1980) U.S. Department of Interior, Fish and Wildlife Service. *Handbook of Acute Toxicity of Chemicals to Fish and Aquatic Invertebrates*. Resource Publication No. 137. Washington, DC: U.S. Government Printing Office. RelevanceReliabilityScore: 75Score: 60Rating: LRating: L Relevance points taken off for: Standard method (10), Controls (15). 100-25=75 | | Johnson & Finely 1980 | L. macrochirus | |----------------------------------|------------------------------|--------------------| | Parameter | Value | Comment | | Test method cited | Not reported | | | Phylum/subphylum | Chordata | | | Class | Actinopterygii | | | Order | Perciformes | | | Family | Centrarchidae | | | Genus | Lepomis | | | Species | macrochirus | | | Family native to North America? | Yes | | | Age/size at start of test/growth | 0.8 g | | | phase | | | | Source of organisms | Hatchery | | | Have organisms been exposed to | No | | | contaminants? | | | | Animals acclimated and disease- | Yes | | | free? | | | | Animals randomized? | Not reported | | | Test vessels randomized? | Not reported | | | Test duration | 96 h | | | Data for multiple times? | Not reported | | | Effect 1 | Immobilization | | | Control response 1 | Not reported | | | Temperature | 22 ± 1 °C | | | Test type | Static | | | Photoperiod/light intensity | Not reported | | | Dilution water | Reconstituted deionized | | | | water | | | pH | 7.2-7.5 | | | Hardness | 40-50 mg/L CaCO ₃ | | | Alkalinity | 30-35 mg/L CaCO ₃ | | | Conductivity | Not reported | | | Dissolved Oxygen | Not reported | Aerated beforehand | | Feeding | Not fed | | | | Johnson & Finely 1980 | L. macrochirus | |--------------------------------------|------------------------------|--------------------| | Parameter | Value | Comment | | Purity of test substance | 95.9 % | | | Concentrations measured? | Not reported | | | Measured is what % of nominal? | Not reported | | | Toxicity values calculated based on | Not reported | | | nominal or measured | | | | concentrations? | | | | Chemical method documented? | Not reported | | | Concentration of carrier (if any) in | ≤0.5 mL/L acetone | | | test solutions | | | | Concentration 1 Nom; Meas (µg/L) | ≥6 concentrations tested but | 2 reps, 10/rep | | | not reported | | | Control | Not reported | | | EC ₅₀ (95% CI) (μg/L) | 58 (47-70) | Method: Litchfield | | . <u>-</u> | | and Wilcoxon | Trifluralin solubility (S) = $238.08 \mu g/L$, $2S = 476.16 \mu g/L$. #### Reliability points taken off for: <u>Documentation:</u> Control type (8), Analytical method (4), Nominal concentrations (3), Measured concentrations (3), Dissolved oxygen (4), Conductivity (2), Photoperiod (3), Hypothesis tests (8), Statistical significance (2), Significance level (2), Minimum significant difference (2), % control at NOEC/LOEC (2). Total: 100-35 =65 <u>Acceptability:</u> Standard method (5), Appropriate control (6), Control response (9), Measured concentrations within 20% nominal (4), Concentrations not > 2x solubility (4), Organisms randomized (1), Dissolved oxygen (6), Conductivity (1), Photoperiod (2), Random design (2), Dilution factor (2), Minimum significant difference (1), % control at NOEC (1). Total: 100-45 =55 Reliability score: mean(65,55)=60 ### Micropterus salmoides Study: Johnson WW and Finley MT. (1980) U.S. Department of Interior, Fish and Wildlife Service. *Handbook of Acute Toxicity of Chemicals to Fish and Aquatic Invertebrates*. Resource Publication No. 137. Washington, DC: U.S. Government Printing Office. RelevanceReliabilityScore: 75Score: 60Rating: LRating: L Relevance points taken off for: Standard method (10), Controls (15). 100-25=75 | | Johnson & Finley 1980 | M. salmoides | |----------------------------------|------------------------------|--------------------| | Parameter | Value | Comment | | Test method cited | Not reported | | | Phylum/subphylum | Chordata | | | Class | Actinopterygii | | | Order | Perciformes | | | Family | Centrachidae | | | Genus | Micropterus | | | Species | salmoides | | | Family native to North America? | Yes | | | Age/size at start of test/growth | 0.7 g | | | phase | | | | Source of organisms | Hatchery | | | Have organisms been exposed to | No | | | contaminants? | | | | Animals acclimated and disease- | Yes | | | free? | | | | Animals randomized? | Not reported | | | Test vessels randomized? | Not reported | | | Test duration | 96 h | | | Data for multiple times? | Not reported | | | Effect 1 | Immobilization | | | Control response 1 | Not reported | | | Temperature | 18 ± 1 °C | | | Test type | Static | | | Photoperiod/light intensity | Not reported | | | Dilution water | Reconstituted deionized | | | | water | | | рН | 7.2-7.5 | | | Hardness | 272 mg/L CaCO ₃ | | | Alkalinity | 30-35 mg/L CaCO ₃ | | | Conductivity | Not reported | | | Dissolved Oxygen | Not reported | Aerated beforehand | | Feeding | Not fed | | | | Johnson & Finley 1980 | M. salmoides | |--------------------------------------|------------------------------|--------------------| | Parameter | Value | Comment | | Purity of test substance | 95.9 % | | | Concentrations measured? | Not reported | | | Measured is what % of nominal? | Not reported | | | Toxicity values calculated based on | Not reported | | | nominal or measured | | | | concentrations? | | | | Chemical method documented? | Not reported | | | Concentration of carrier (if any) in | ≤0.5 mL/L acetone | | | test solutions | | | | Concentration 1 Nom; Meas (µg/L) | ≥6 concentrations tested but | 2 reps, 10/rep | | | not reported | | | Control | Not reported | | | EC ₅₀ (95% CI) (μg/L) | 75 (65-87) | Method: Litchfield | | | | and Wilcoxon | Trifluralin solubility (S) = 238.08 μ g/L, 2S = 476.16 μ g/L. #### Reliability points taken off for: <u>Documentation:</u> Control type (8), Analytical method (4), Nominal concentrations (3), Measured concentrations (3), Dissolved oxygen (4), Conductivity (2), Photoperiod (3), Hypothesis tests (8), Statistical significance (2), Significance level (2), Minimum significant difference (2), % control at NOEC/LOEC (2). Total: 100-35 =65 <u>Acceptability:</u> Standard method (5), Appropriate control (6), Control response (9), Measured concentrations within 20% nominal (4), Concentrations not > 2x solubility (4), Organisms randomized (1), Dissolved oxygen (6), Conductivity (1), Photoperiod (2), Random design (2), Dilution factor (2), Minimum significant difference (1), % control at NOEC (1). Total: 100-45 =55 Reliability score: mean(65,55)=60 # Oncorhynchus mykiss Study: Johnson WW and Finley MT. (1980) U.S. Department of Interior, Fish and Wildlife Service. *Handbook of Acute Toxicity of Chemicals to Fish and Aquatic Invertebrates*. Resource Publication No. 137. Washington, DC: U.S. Government Printing Office. RelevanceReliabilityScore: 75Score: 60Rating: LRating: L Relevance points taken off for: Standard method (10), Controls (15). 100-25=75 | | Johnson & Finley 1980 | O. mykiss | |----------------------------------|------------------------------|--------------------| | Parameter | Value | Comment | | Test method cited | Not reported | | | Phylum/subphylum | Chordata | | | Class | Actinopterygii | | | Order | Salmoniformes | | | Family | Salmonidae | | | Genus | Oncorhynchus | | | Species | mykiss | | | Family native to North America? | Yes | | | Age/size at start of test/growth | 0.8 g | | | phase | | | | Source of organisms | Hatchery | | | Have organisms been exposed to | No | | | contaminants? | | | | Animals acclimated and disease- | Yes | | | free? | | | | Animals randomized? | Not reported | | | Test vessels randomized? | Not reported | | | Test duration | 96 h | | | Data for multiple times? | Not reported | | | Effect 1 | Immobilization | | | Control response 1 | Not reported | | | Temperature | 12 ± 1 °C | | | Test type | Static | | | Photoperiod/light intensity | Not reported | | | Dilution water | Reconstituted deionized | | | | water | | | рН | 7.2-7.5 | | | Hardness | 40-50 mg/L CaCO ₃ | | | Alkalinity | 30-35 mg/L CaCO ₃ | | | Conductivity | Not reported | | | Dissolved Oxygen | Not reported | Aerated beforehand | | Feeding | Not fed | | | | Johnson & Finley 1980 | O. mykiss | |--------------------------------------|------------------------------|--------------------| | Parameter | Value | Comment | | Purity of test substance | 95.9 % | | | Concentrations measured? | Not reported | | | Measured is what % of nominal? | Not reported | | | Toxicity values calculated based on | Not reported | | | nominal or measured | | | | concentrations? | | | | Chemical method documented? | Not reported | | | Concentration of carrier (if any) in | ≤0.5 mL/L acetone | | | test solutions | | | | Concentration 1 Nom; Meas (µg/L) | ≥6 concentrations tested but | 2 reps, 10/rep | | | not reported | | | Control
 Not reported | | | EC ₅₀ (95% CI) (μg/L) | 41 (26-62) | Method: Litchfield | | | | and Wilcoxon | Trifluralin solubility (S) = 238.08 μ g/L, 2S = 476.16 μ g/L. #### Reliability points taken off for: <u>Documentation:</u> Control type (8), Analytical method (4), Nominal concentrations (3), Measured concentrations (3), Dissolved oxygen (4), Conductivity (2), Photoperiod (3), Hypothesis tests (8), Statistical significance (2), Significance level (2), Minimum significant difference (2), % control at NOEC/LOEC (2). Total: 100-35 =65 <u>Acceptability:</u> Standard method (5), Appropriate control (6), Control response (9), Measured concentrations within 20% nominal (4), Concentrations not > 2x solubility (4), Organisms randomized (1), Dissolved oxygen (6), Conductivity (1), Photoperiod (2), Random design (2), Dilution factor (2), Minimum significant difference (1), % control at NOEC (1). Total: 100-45 =55 Reliability score: mean(65,55)=60 ### Pimephales promelas Study: Johnson WW and Finley MT. (1980) U.S. Department of Interior, Fish and Wildlife Service. *Handbook of Acute Toxicity of Chemicals to Fish and Aquatic Invertebrates*. Resource Publication No. 137. Washington, DC: U.S. Government Printing Office. RelevanceReliabilityScore: 75Score: 60Rating: LRating: L Relevance points taken off for: Standard method (10), Controls (15). 100-25=75 | | Johnson & Finley 1980 | P. promelas | |----------------------------------|------------------------------|--------------------| | Parameter | Value | Comment | | Test method cited | Not reported | | | Phylum/subphylum | Chordata | | | Class | Actinopterygii | | | Order | Cypriniformes | | | Family | Cyprinidae | | | Genus | Pimephales | | | Species | promelas | | | Family native to North America? | Yes | | | Age/size at start of test/growth | 0.8 g | | | phase | | | | Source of organisms | Hatchery | | | Have organisms been exposed to | No | | | contaminants? | | | | Animals acclimated and disease- | Yes | | | free? | | | | Animals randomized? | Not reported | | | Test vessels randomized? | Not reported | | | Test duration | 96 h | | | Data for multiple times? | Not reported | | | Effect 1 | Immobilization | | | Control response 1 | Not reported | | | Temperature | 18 ± 1 °C | | | Test type | Static | | | Photoperiod/light intensity | Not reported | | | Dilution water | Reconstituted deionized | | | | water | | | pH | 7.2-7.5 | | | Hardness | 40-50 mg/L CaCO ₃ | | | Alkalinity | 30-35 mg/L CaCO ₃ | | | Conductivity | Not reported | | | Dissolved Oxygen | Not reported | Aerated beforehand | | Feeding | Not fed | | | | Johnson & Finley 1980 | P. promelas | |--------------------------------------|------------------------------|--------------------| | Parameter | Value | Comment | | Purity of test substance | 95.9 % | | | Concentrations measured? | Not reported | | | Measured is what % of nominal? | Not reported | | | Toxicity values calculated based on | Not reported | | | nominal or measured | | | | concentrations? | | | | Chemical method documented? | Not reported | | | Concentration of carrier (if any) in | ≤0.5 mL/L acetone | | | test solutions | | | | Concentration 1 Nom; Meas (µg/L) | ≥6 concentrations tested but | 2 reps, 10/rep | | | not reported | | | Control | Not reported | | | EC ₅₀ (95% CI) (μg/L) | 105 (83-134) | Method: Litchfield | | | | and Wilcoxon | Trifluralin solubility (S) = 238.08 μ g/L, 2S = 476.16 μ g/L. #### Reliability points taken off for: <u>Documentation:</u> Control type (8), Analytical method (4), Nominal concentrations (3), Measured concentrations (3), Dissolved oxygen (4), Conductivity (2), Photoperiod (3), Hypothesis tests (8), Statistical significance (2), Significance level (2), Minimum significant difference (2), % control at NOEC/LOEC (2). Total: 100-35 =65 <u>Acceptability:</u> Standard method (5), Appropriate control (6), Control response (9), Measured concentrations within 20% nominal (4), Concentrations not > 2x solubility (4), Organisms randomized (1), Dissolved oxygen (6), Conductivity (1), Photoperiod (2), Random design (2), Dilution factor (2), Minimum significant difference (1), % control at NOEC (1). Total: 100-45 =55 Reliability score: mean(65,55)=60 #### Skeletonema costatum Study: Hughes JS, Williams TL. (1993c) The toxicity of trifluralin to *Skeletonema costatum*. Malcolm Pirnie, Inc., Tarrytown, New York. Laboratory study number B460-153-3. Submitted to The Dow Chemical Company, Indianapolis, Indiana. USEPA MRID 42834101. RelevanceReliabilityScore: 85Score: 96Rating: LRating: R Relevance points taken off for: Freshwater (15). 100-15=85 | | Hughes & Williams 1993c | S. costatum | |----------------------------------|-----------------------------|----------------------| | Parameter | Value | Comment | | Test method cited | Pesticide Assessment | | | | Guidelines, USEPA | | | Phylum/subphylum | Bacillariophyta | | | Class | Coscinodiscophyceae/ | | | | Thalassiosirophycidae | | | Order | Thalassiosirales | | | Family | Skeletonemaceae | | | Genus | Skeletonema | | | Species | costatum | | | Family native to North America? | Yes | | | Age/size at start of test/growth | Algal cells | | | phase | | | | Source of organisms | Laboratory stock cultures | | | Have organisms been exposed to | No | | | contaminants? | | | | Animals acclimated and disease- | Yes | | | free? | | | | Animals randomized? | Not reported | Given organism | | | | size and presence in | | | | growth medium, it | | | | is assumed that | | | | aliquots are | | | | inherently randomly | | Test vessels randomized? | Not reported | | | Test duration | 5 d | | | Data for multiple times? | 3, 4, 5 d | | | Effect 1 | Cell count | | | Control response 1 | 5 d: 408,000 | | | Temperature | 20 ± 1 °C | | | Test type | Static | | | Photoperiod/light intensity | 14:10, 1:d/400 footcandles | | | Dilution water | Marine algal assay nutrient | Made with ASTM | | | Hughes & Williams 1993c | S. costatum | |--------------------------------------|-------------------------|--------------------------| | Parameter | Value | Comment | | | medium | Type I water | | pH | 8.24 | Mean | | Feeding | Nutrient medium | | | Purity of test substance | 97.92 | | | Concentrations measured? | Measured | | | Measured is what % of nominal? | 73-146 % | | | Toxicity values calculated based on | Measured | | | nominal or measured | | | | concentrations? | | | | Chemical method documented? | HPLC | | | Concentration of carrier (if any) in | N,N-dimethylformamide, | | | test solutions | 0.5 mL/L | | | Concentration 1 Nom; Meas (µg/L) | 3.13; 2.54 | 3 reps, 10,000 cells/rep | | Concentration 2 Nom; Meas (µg/L) | 6.25; 4.60 | | | Concentration 3 Nom; Meas (µg/L) | 12.5; 18.3 | | | Concentration 4 Nom; Meas (µg/L) | 24.9; 24.6 | | | Concentration 5 Nom; Meas (µg/L) | 49.8; 44.0 | | | Concentration 6 Nom; Meas (µg/L) | 99.5; 94.2 | | | Control | Negative: 0; 0 | | | | Solvent: 0; 0 | | | EC ₅₀ (95% CI) (μg/L) | 28 (24.2-32.5) | Method: Weighted | | | | least squares | | | | nonlinear regression | | NOEC | 4.60 | Method: ANOVA, | | | | Dunnett's test | | | | p: | | | | MSD: | | % control at NOEC | 98 % | 5 d: 400,000 (tmt) / | | | | 408,000 (mean | | | | controls) = 98 | | | | | Reliability points were not taken off for water quality parameters (hardness, alkalinity, conductivity) because there is no guidance for these parameters in the test guidelines for algal/plant studies, the growth medium used requires ASTM Type I water, and the medium is presumably appropriate for the test species because a specific culture media was used. Trifluralin solubility (S) = $238.08 \mu g/L$, $2S = 476.16 \mu g/L$. Reliability points taken off for: <u>Documentation:</u> Minimum significant difference (2). Total: 100-2=98 <u>Acceptability:</u> Temperature variation (3), Random design (2), Minimum significant difference (1). Total: 100-6 = 94 Reliability score: mean(98,94)=96 # Appendix A4 – Wildlife studies rated L ### A. platyrhynchos. Emmerson 1978. Documentation and acceptability rating for terrestrial laboratory/field data (adapted from ECOTOX 2006). Score is given if parameter is reported. | Parameter ¹ | Score ² | Points | |--|--------------------|--------| | Exposure duration | 20 | 20 | | Control type | 7 | 7 | | Organism information (i.e., age, life stage) | 8 | 8 | | Chemical grade or purity | 5 | 0 | | Chemical analysis method | 5 | 0 | | Exposure type (i.e., dermal, dietary, gavage) | 10 | 10 | | Test location (i.e., laboratory, field, natural artificial) | 5 | 5 | | Application frequency | 5 | 5 | | Organism source | 5 | 0 | | Organism number and/or sample number | 5 | 5 | | Dose number Two concentrations plus control | 5 | 0 | | Statistics | | | | Hypothesis tests | | | | Statistical significance | 5 | 0 | | Significance level | 5 | 0 | | Minimum significant difference | 3 | 0 | | % of control at NOEC and/or LOEC Calculable at | 3 | 3 | | highest concentration | | | | Point estimates (i.e., LC ₅₀ , EC ₅₀) | 4 | 0 | | Total | 100 | 63 | ^T Compiled from RIVM (2001), USEPA (1985; 2003b), ECOTOX (2006), CCME (1999), ANZECC & ARMCANZ (2000), OECD (1995), and Van Der Hoeven *et al.* (1997). ² Weighting based acceptability criteria from various ASTM, OECD, APHA, and USEPA methods, ECOTOX (2006), and on data quality criteria in RIVM (2001), USEPA (1985; 2003b), CCME (1999), ANZECC & ARMCANZ (2000), OECD (1995), and Van Der Hoeven *et al.* (1997). #### A. platyrhynchos Hudson, R.H., Tucker, R.K. and Haegele, M.A., 1984. Handbook of toxicity of pesticides to wildlife (No. 153). US Fish and Wildlife Service. USEPA MRID 160000. Table X.x Documentation and acceptability rating for terrestrial laboratory/field data (adapted from ECOTOX 2006). Score is given if parameter is reported | parameter is reported. | g 2 | | |--|--------------------|--------| | Parameter ¹ | Score ² | Points | |
Exposure duration | 20 | 20 | | Control type | 7 | 7 | | Organism information (i.e., age, life stage) | 8 | 8 | | Chemical grade or purity | 5 | 5 | | Chemical analysis method | 5 | 0 | | Exposure type (i.e., dermal, dietary, gavage) | 10 | 10 | | Test location (i.e., laboratory, field, natural artificial) | 5 | 5 | | Application frequency | 5 | 5 | | Organism source | 5 | 5 | | Organism number and/or sample number | 5 | 0 | | Dose number | 5 | 0 | | Statistics | | | | Hypothesis tests | | | | Statistical significance | 5 | 0 | | Significance level | 5 | 0 | | Minimum significant difference | 3 | 0 | | % of control at NOEC and/or LOEC | 3 | 0 | | Point estimates (i.e., LC ₅₀ , EC ₅₀) | 4 | 0 | | Total | 100 | 65 | ¹ Compiled from RIVM (2001), USEPA (1985; 2003b), ECOTOX (2006), CCME (1999), ANZECC & ARMCANZ (2000), OECD (1995), and Van Der Hoeven *et al.* (1997). ² Weighting based acceptability criteria from various ASTM, OECD, APHA, and USEPA methods, ECOTOX (2006), and on data quality criteria in RIVM (2001), USEPA (1985; 2003b), CCME (1999), ANZECC & ARMCANZ (2000), OECD (1995), and Van Der Hoeven *et al.* (1997). # Appendix A5 - Aqueous studies rated N #### Asellus brevicaudus Study: Sanders, HO. 1970. Toxicities of some herbicides to six species of freshwater crustaceans. *Journal of Water Pollution Control Federation*, 42, 1544-1550. EPA MRID 45088221. RelevanceReliabilityScore: 70Score: 52.5Rating: LRating: N # EC₅₀ exceeds 2S so study automatically rates N and cannot be used in criteria calculation. | | Sanders 1970 | A. brevicaudus | |--|-------------------------------------|--| | Parameter | Value | Comment | | Test method cited | Previously described in peer review | Sanders HO and Cope OB. 1965. The relative toxicities of several pesticides to two spcies of Cladocerans. Transactions of the American Fisheries Society. 95, 165. | | Phylum/subphylum | Arthropoda | | | Class | Ispoda | | | Order | Asellidae | | | Family | Asellus | | | Genus | brevicaudus | | | Species | Arthropoda | | | Family native to North America? | Yes | | | Age/size at start of test/growth phase | Not reported | | | Source of organisms | Laboratory culture | | | Have organisms been exposed to contaminants? | No | | | Animals acclimated and disease-free? | Yes | | | Animals randomized? | Not reported | | | Test vessels randomized? | Not reported | | | Test duration | 96 h | | | Data for multiple times? | 24, 48, 96 h | | | Effect 1 | Mortality | | | Control response 1 | Not reported | | | Temperature | 21 ± 0.5 °C | | | Test type | Static | | | Photoperiod/light intensity | Not reported | | | | Sanders 1970 | A. brevicaudus | |--------------------------------------|----------------------------|----------------------| | Parameter | Value | Comment | | Dilution water | Untreated well water | | | pH | 7.4 | | | Hardness | 272 mg/L CaCO ₃ | | | Alkalinity | 260 mg/L CaCO ₃ | | | Dissolved Oxygen | Not reported | Non-aerated water | | Feeding | Not reported | | | Purity of test substance | Technical | | | Concentrations measured? | Not reported | | | Measured is what % of nominal? | Not reported | | | Toxicity values calculated based on | Not reported | | | nominal or measured | | | | concentrations? | | | | Chemical method documented? | Not reported | | | Concentration of carrier (if any) in | 1.0 mL/L, methanol | | | test solutions | | | | Concentration 1 Nom; Meas (µg/L) | Concentrations, reps not | States that 4 or 5 | | | reported | concentrations and | | | | appropriate controls | | | | used | | Control | Not reported | | | EC ₅₀ (95% CI) (μg/L) | 2000 (CI not reported) | Method: modified | | | > 2S | Litchfield and | | | | Wilcoxon | Trifluralin solubility (S) = 238.08 μ g/L, 2S = 476.16 μ g/L. #### Reliability points taken off for: <u>Documentation:</u> Organism life stage/size (5), Analytical method (4), Nominal concentrations (3), Measured concentrations (3), Dissolved oxygen (4), Conductivity (2), Photoperiod (3), Hypothesis tests (8). Total: 100-32 =68 Acceptability: Standard method (5), Appropriate control (6), Control response (9), Measured concentrations within 20% nominal (4), Concentrations not > 2x solubility (4), Organisms randomized (1), Adequate organisms per rep (2), Feeding (3), Dissolved oxygen (6), Conductivity (1), Photoperiod (2), Number of concentrations (3), Random design (2), Adequate replication (2), Dilution factor (2), Statistical method (2), Hypothesis tests (3), Minimum significant difference (1), % control at NOEC (1), % control at LOEC (1). Total: 100-67 = 37 Reliability score: mean(68,37)=52.5 #### Bombina bombina Study: Sayim F. (2010) Toxicity of trifluralin on the embryos and larvae of the red-bellied toad, *Bombina bombina. Turkish Journal of Zoology*, 34(4), pp.479-486. LC/EC₅₀ exceeds 2S so study rates N and cannot be used for criteria derivation. C. chroococcus sp.H4 Study: Aslim B, Ozturk S. (2009) Toxicity of herbicides to cyanobacterial isolates. *Journal of Environmental Biology*. 30(3), 381-384. Test exposure concentrations all exceed 2S so study rates N and cannot be used for criteria derivation. #### C. chroococcus Study: Koksoy, H. and Aslim, B., 2013. Determination of Herbicide Resistance in Aquatic Cyanobacteria by Probit Analysis. Journal of Applied Biological Sciences, 7(2), pp.37-41. LC_{50} exceeds 2S so study rates N and cannot be used for criteria derivation. # Cypridopsis vidua Study: Sanders, HO. 1970. Toxicities of some herbicides to six species of freshwater crustaceans. *Journal of Water Pollution Control Federation*, 42, 1544-1550. EPA MRID 45088221. RelevanceReliabilityScore: 70Score: 52.5Rating: LRating: N Relevance points taken off for: Endpoint (15), Controls (15). 100-30=70. | | Sanders 1970 | C. vidua | |--|-------------------------------------|--| | Parameter | Value | Comment | | Test method cited | Previously described in peer review | Sanders HO and Cope OB. 1965. The relative toxicities of several pesticides to two spcies of Cladocerans. Transactions of the American Fisheries Society. 95, 165. | | Phylum/subphylum | Anthropoda | | | Class | Ostracoda | | | Order | Podocopida | | | Family | Cyprididae | | | Genus | Cypridopsis | | | Species | Vidua | | | Family native to North America? | Yes | | | Age/size at start of test/growth phase | Not reported | | | Source of organisms | Laboratory culture | | | Have organisms been exposed to contaminants? | No | | | Animals acclimated and disease-free? | Yes | | | Animals randomized? | Not reported | | | Test vessels randomized? | Not reported | | | Test duration | 96 h | | | Data for multiple times? | 24, 48, 96 h | | | Effect 1 | Immobilization | | | Control response 1 | Not reported | | | Temperature | 21 ± 0.5 °C | | | Test type | Static | | | Photoperiod/light intensity | Not reported | | | | Sanders 1970 | C. vidua | |--------------------------------------|----------------------------|----------------------| | Parameter | Value | Comment | | Dilution water | Untreated well water | | | pH | 7.4 | | | Hardness | 272 mg/L CaCO ₃ | | | Alkalinity | 260 mg/L CaCO ₃ | | | Dissolved Oxygen | Not reported | Non-aerated water | | Feeding | Not reported | | | Purity of test substance | Technical | | | Concentrations measured? | Not reported | | | Measured is what % of nominal? | Not reported | | | Toxicity values calculated based on | Not reported | | | nominal or measured | | | | concentrations? | | | | Chemical method documented? | Not reported | | | Concentration of carrier (if any) in | 1.0 mL/L, methanol | | | test solutions | | | | Concentration 1 Nom; Meas (µg/L) | Concentrations, reps not | States that 4 or 5 | | | reported | concentrations and | | | | appropriate controls | | | | used | | Control | Not reported | | | EC ₅₀ (95% CI) (μg/L) | 250 (CI not reported) | Method: modified | | | | Litchfield and | | | | Wilcoxon | Trifluralin solubility (S) = 238.08 μ g/L, 2S = 476.16 μ g/L. #### Reliability points taken off for: <u>Documentation:</u> Organism life stage/size (5), Analytical method (4), Nominal concentrations (3), Measured concentrations (3), Dissolved oxygen (4), Conductivity (2), Photoperiod (3), Hypothesis tests (8). Total: 100-32 =68 Acceptability: Standard method (5), Appropriate control (6), Control response (9), Measured concentrations within 20% nominal (4), Concentrations not > 2x solubility (4), Organisms randomized (1), Adequate organisms per rep (2), Feeding (3), Dissolved oxygen (6), Conductivity (1), Photoperiod (2), Number of concentrations (3), Random design (2), Adequate replication (2), Dilution factor (2), Statistical method (2), Hypothesis tests (3), Minimum significant difference (1), % control at NOEC (1), % control at LOEC (1). Total: 100-67 =37 Reliability score: mean(68,37)=52.5 # Chlorella vulgaris Study: Agirman N, Kendirlioglu G, Cetin AK. (2013) The effects of four pesticides on the growth of *Chlorella vulgais*. *Fresenius Environmental Bulletin*, 23(6), 1418-1422. RelevanceReliabilityScore: 52.5Score: 54Rating: NRating: N Relevance points taken off for: Standard method (15), Chemical purity (15), Toxicity value (15), Control response (7.5). 100-47.5 = 52.5 | | Agirman et al. 2013 | C. vulgaris | |--|--|---| | Parameter | Value | Comment | | Test method cited | Not reported | | | Division | Chlorophyta | | | Class | Trebouxiophyceae | | | Order |
Chlorellales | | | Family | Chlorellaceae | | | Genus | Chlorella | | | Species | vulgaris | | | Family native to North America? | Yes | | | Age/size at start of test/growth phase | Algal cells | | | Source of organisms | Isolated from plankton samples in a fishpond | | | Have organisms been exposed to contaminants? | Not reported | | | Animals acclimated and disease-free? | Not reported | | | Animals randomized? | Not reported | Given organism
size and presence in
growth medium, it
is assumed that
aliquots are
inherently randomly | | Test vessels randomized? | Not reported | | | Test duration | 6 d | | | Data for multiple times? | 1, 2, 3, 4, 5, 6 d | | | Effect 1 | Cell count | | | Control response 1 | Not reported | | | Temperature | 23 ± 1 °C | | | Test type | Static | | | Photoperiod/light intensity | 16:8, 1:d/1000 lux | | | Dilution water | Jaworski's growth medium | Made with distilled water | | | Agirman et al. 2013 | C. vulgaris | |---|---------------------|--| | Parameter | Value | Comment | | Feeding | Growth medium | | | Purity of test substance | Not reported | | | Concentrations measured? | Not reported | | | Measured is what % of nominal? | Not reported | | | Toxicity values calculated based on nominal or measured concentrations? | Not reported | | | Chemical method documented? | Not reported | | | Concentration of carrier (if any) in test solutions | Not reported | | | Concentration 1 Nom; Meas (µg/L) | 1; not reported | 3 reps, 10240
cells/mL | | Concentration 2 Nom; Meas (µg/L) | 3; not reported | 3 reps, 10240
cells/mL | | Concentration 3 Nom; Meas (µg/L) | 7; not reported | 3 reps, 10240
cells/mL | | Concentration 4 Nom; Meas (µg/L) | 10; not reported | 3 reps, 10240
cells/mL | | Concentration 5 Nom; Meas (µg/L) | 15; not reported | 3 reps, 10240
cells/mL | | Concentration 6 Nom; Meas (µg/L) | 20; not reported | 3 reps, 10240
cells/mL | | Control | 0; 0 | 3 reps, 10240
cells/mL | | EC ₅₀ (95% CI) (μg/L) | Not reported | Method: Not reported | | NOEC | Not reported | Method: Not reported p: Not reported MSD: Not reported | Notes: Reliability points were not taken off for water quality parameters (hardness, alkalinity, conductivity) because there is no guidance for these parameters in the test guidelines for algal/plant studies, the growth medium used requires Type I water, and the medium is presumably appropriate for the test species because a specific culture media was used. Trifluralin solubility (S) = 238.08 μ g/L, 2S = 476.16 μ g/L. #### Reliability points taken off for: <u>Documentation:</u> Standard method (6), Chemical purity (5), Analytical method (4), Measured concentrations (3), Statistics method (5), Hypothesis tests (8), Point estimates (8). Total: 100-39 =61 <u>Acceptability:</u> Standard method (5), Appropriate control (6), Control response (9), Chemical purity (10), Measured concentrations within 20% nominal (4), Carrier solvent (4), No prior contamination (4), Acclimation (1), Random design (2), Statistical method (2), Hypothesis tests (3), Minimum significant difference (1), % control at NOEC (1), % control at LOEC (1). Total: 100-53 =47 Reliability score: mean(47,61)=54 ### Daphnia magna Study: Johnson WW and Finley MT. (1980) U.S. Department of Interior, Fish and Wildlife Service. *Handbook of Acute Toxicity of Chemicals to Fish and Aquatic Invertebrates*. Resource Publication No. 137. Washington, DC: U.S. Government Printing Office. # EC_{50} exceeds 2S so study rates N and cannot be used in criteria derivation. | | Johnson & Finley 1980 | D. magna | |--|---|--------------------| | Parameter | Value | Comment | | Test method cited | Not reported | | | Phylum/subphylum | Arthropoda/Crustacea | | | Class | Branchiopoda | | | Order | Cladocera | | | Family | Daphniidae | | | Genus | Daphnia | | | Species | magna | | | Family native to North America? | Yes | | | Age/size at start of test/growth phase | First instar | | | Source of organisms | Federal or State hatchery
Invertebrates collected from
wild and cultured in
laboratory | | | Have organisms been exposed to contaminants? | No | | | Animals acclimated and disease-free? | Yes | | | Animals randomized? | Not reported | | | Test vessels randomized? | Not reported | | | Test duration | 48 h | | | Data for multiple times? | Not reported | | | Effect 1 | Immobilization | | | Control response 1 | Not reported | | | Temperature | 21 ± 1 °C | | | Test type | Static | | | Photoperiod/light intensity | Not reported | | | Dilution water | Reconstituted deionized water | | | рН | 7.2-7.5 | | | Hardness | 40-50 mg/L CaCO ₃ | | | Alkalinity | 30-35 mg/L CaCO ₃ | | | Conductivity | Not reported | | | Dissolved Oxygen | Not reported | Aerated beforehand | | Feeding | Not fed | | | Purity of test substance | 95.9% | | | | Johnson & Finley 1980 | D. magna | |--------------------------------------|------------------------------|--------------------| | Parameter | Value | Comment | | Concentrations measured? | Not reported | | | Measured is what % of nominal? | Not reported | | | Toxicity values calculated based on | Not reported | | | nominal or measured | | | | concentrations? | | | | Chemical method documented? | Not reported | | | Concentration of carrier (if any) in | ≤0.5 mL/L acetone | | | test solutions | | | | Concentration 1 Nom; Meas (µg/L) | ≥6 concentrations tested but | 2 reps, 10/rep | | | not reported | | | Control | Not reported | | | EC ₅₀ (95% CI) (μg/L) | 560 (320-1000) > 2S | Method: Litchfield | | | | and Wilcoxon | Trifluralin solubility (S) = 238.08 μ g/L, 2S = 476.16 μ g/L. ### Reliability points taken off for: <u>Documentation</u>: Control type (8), Analytical method (4), Nominal concentrations (3), Measured concentrations (3), Dissolved oxygen (4), Conductivity (2), Photoperiod (3), Hypothesis tests (8), Statistical significance (2), Significance level (2), Minimum significant difference (2), % control at NOEC/LOEC (2). Total: 100-35 =65 Acceptability: Standard method (5), Appropriate control (6), Control response (9), Measured concentrations within 20% nominal (4), Concentrations not > 2x solubility (4), Organisms randomized (1), Dissolved oxygen (6), Conductivity (1), Photoperiod (2), Random design (2), Dilution factor (2), Minimum significant difference (1), % control at NOEC (1), % control at LOEC (1). Total: 100-45 =55 Reliability score: mean(65,55)=60 ### Daphnia magna Study: Sanders, HO. 1970. Toxicities of some herbicides to six species of freshwater crustaceans. *Journal of Water Pollution Control Federation*, 42, 1544-1550. EPA MRID 45088221. RelevanceReliabilityScore: 70Score: 52.5Rating: LRating: N # EC₅₀ exceeds 2S so study automatically rates N and cannot be used in criteria calculation. | | Sanders 1970 | D. magna | |--|-------------------------------------|--| | Parameter | Value | Comment | | Test method cited | Previously described in peer review | Sanders HO and Cope OB. 1965. The relative toxicities of several pesticides to two spcies of Cladocerans. Transactions of the American Fisheries Society. 95, 165. | | Phylum/subphylum | Arthropoda/Crustacea | | | Class | Branchiopoda | | | Order | Cladocera | | | Family | Daphniidae | | | Genus | Daphnia | | | Species | magna | | | Family native to North America? | Yes | | | Age/size at start of test/growth phase | Not reported | | | Source of organisms | Laboratory culture | | | Have organisms been exposed to contaminants? | No | | | Animals acclimated and disease-free? | Yes | | | Animals randomized? | Not reported | | | Test vessels randomized? | Not reported | | | Test duration | 96 h | | | Data for multiple times? | 24, 48, 96 h | | | Effect 1 | Immobilization | | | Control response 1 | Not reported | | | Temperature | 21 ± 0.5 °C | | | Test type | Static | | | Photoperiod/light intensity | Not reported | | | | Sanders 1970 | D. magna | |--------------------------------------|----------------------------|----------------------| | Parameter | Value | Comment | | Dilution water | Untreated well water | | | pH | 7.4 | | | Hardness | 272 mg/L CaCO ₃ | | | Alkalinity | 260 mg/L CaCO ₃ | | | Dissolved Oxygen | Not reported | Non-aerated water | | Feeding | Not reported | | | Purity of test substance | Technical | | | Concentrations measured? | Not reported | | | Measured is what % of nominal? | Not reported | | | Toxicity values calculated based on | Not reported | | | nominal or measured | | | | concentrations? | | | | Chemical method documented? | Not reported | | | Concentration of carrier (if any) in | 1.0 mL/L, methanol | | | test solutions | | | | Concentration 1 Nom; Meas (µg/L) | Concentrations, reps not | States that 4 or 5 | | | reported | concentrations and | | | | appropriate controls | | | | used | | Control | Not reported | | | EC ₅₀ (95% CI) (μg/L) | 560 (CI not reported) | Method: modified | | | > 2S | Litchfield and | | | | Wilcoxon | Trifluralin solubility (S) = 238.08 μ g/L, 2S = 476.16 μ g/L. #### Reliability points taken off for: <u>Documentation</u>: Organism life stage/size (5), Analytical method (4), Nominal concentrations (3), Measured concentrations (3), Dissolved oxygen (4), Conductivity (2), Photoperiod (3), Hypothesis tests (8). Total: 100-32 =68 Acceptability: Standard method (5), Appropriate control (6), Control response (9), Measured concentrations within 20% nominal (4), Concentrations not > 2x solubility (4), Organisms randomized (1), Adequate organisms per rep (2), Feeding
(3), Dissolved oxygen (6), Conductivity (1), Photoperiod (2), Number of concentrations (3), Random design (2), Adequate replication (2), Dilution factor (2), Statistical method (2), Hypothesis tests (3), Minimum significant difference (1), % control at NOEC (1), % control at LOEC (1). Total: 100-67 = 37 Reliability score: mean(68,37)=52.5 # Daphnia pulex Study: Johnson WW and Finley MT. (1980) U.S. Department of Interior, Fish and Wildlife Service. *Handbook of Acute Toxicity of Chemicals to Fish and Aquatic Invertebrates*. Resource Publication No. 137. Washington, DC: U.S. Government Printing Office. # EC_{50} exceeds 2S so study rates N and cannot be used in criteria derivation. | | Johnson & Finley 1980 | D. pulex | |--|--|--------------------| | Parameter | Value | Comment | | Test method cited | Not reported | | | Phylum/subphylum | Arthropoda/Crustacea | | | Class | Branchiopoda | | | Order | Cladocera | | | Family | Daphniidae | | | Genus | Daphnia | | | Species | pulex | | | Family native to North America? | Yes | | | Age/size at start of test/growth phase | First instar | | | Source of organisms | Collected from wild and cultured in laboratory | | | Have organisms been exposed to contaminants? | No | | | Animals acclimated and disease-free? | Yes | | | Animals randomized? | Not reported | | | Test vessels randomized? | Not reported | | | Test duration | 48 h | | | Data for multiple times? | Not reported | | | Effect 1 | Immobilization | | | Control response 1 | Not reported | | | Temperature | 15 ± 1 °C | | | Test type | Static | | | Photoperiod/light intensity | Not reported | | | Dilution water | Reconstituted deionized | | | | water | | | рН | 7.2-7.5 | | | Hardness | 40-50 mg/L CaCO ₃ | | | Alkalinity | 30-35 mg/L CaCO ₃ | | | Conductivity | Not reported | | | Dissolved Oxygen | Not reported | Aerated beforehand | | Feeding | Not fed | | | Purity of test substance | 95.9 % | | | Concentrations measured? | Not reported | | | Measured is what % of nominal? | Not reported | | | | Johnson & Finley 1980 | D. pulex | |--------------------------------------|------------------------------|--------------------| | Parameter | Value | Comment | | Toxicity values calculated based on | Not reported | | | nominal or measured | | | | concentrations? | | | | Chemical method documented? | Not reported | | | Concentration of carrier (if any) in | ≤0.5 mL/L acetone | | | test solutions | | | | Concentration 1 Nom; Meas (µg/L) | ≥6 concentrations tested but | 2 reps, 10/rep | | | not reported | | | Control | Not reported | | | EC ₅₀ (95% CI) (μg/L) | 625 (446-876) > 2S | Method: Litchfield | | | | and Wilcoxon | Trifluralin solubility (S) = 238.08 μ g/L, 2S = 476.16 μ g/L. #### Reliability points taken off for: <u>Documentation:</u> Control type (8), Analytical method (4), Nominal concentrations (3), Measured concentrations (3), Dissolved oxygen (4), Conductivity (2), Photoperiod (3), Hypothesis tests (8), Statistical significance (2), Significance level (2), Minimum significant difference (2), % control at NOEC/LOEC (2). Total: 100-35 =65 <u>Acceptability:</u> Standard method (5), Appropriate control (6), Control response (9), Measured concentrations within 20% nominal (4), Concentrations not > 2x solubility (4), Organisms randomized (1), Dissolved oxygen (6), Conductivity (1), Photoperiod (2), Random design (2), Dilution factor (2), Minimum significant difference (1), % control at NOEC (1). Total: 100-45 =55 Reliability score: mean(65,55)=60 # Gambusia affinis Study: Fabacher DL and Chambers H. (1974) Resistance to herbicides in insecticide-resistant mosquitofish, *Gambusia affinis*. *Environmental Letters* 7(1), 15-20. LC_{50} exceeds 2S so study rates N and cannot be used for criteria derivation. ### Gammarus fasciatus Study: Johnson WW and Finley MT. (1980) U.S. Department of Interior, Fish and Wildlife Service. *Handbook of Acute Toxicity of Chemicals to Fish and Aquatic Invertebrates*. Resource Publication No. 137. Washington, DC: U.S. Government Printing Office. # EC_{50} exceeds 2S so study rates N and cannot be used for criteria derivation. | | Johnson & Finley 1980 | G. fasciatus | |--|--|--------------------| | Parameter | Value | Comment | | Test method cited | Not reported | | | Phylum/subphylum | Anthropoda | | | Class | Malacostraca | | | Order | Amphipoda | | | Family | Gammaridae | | | Genus | Gammarus | | | Species | fasciatus | | | Family native to North America? | Yes | | | Age/size at start of test/growth phase | Mature | | | Source of organisms | Invertebrates collected from wild and cultured in laboratory | | | Have organisms been exposed to contaminants? | No | | | Animals acclimated and disease-free? | Yes | | | Animals randomized? | Not reported | | | Test vessels randomized? | Not reported | | | Test duration | 48 h | | | Data for multiple times? | Not reported | | | Effect 1 | Immobilization | | | Control response 1 | Not reported | | | Temperature | 21 ± 1 °C | | | Test type | Static | | | Photoperiod/light intensity | Not reported | | | Dilution water | Reconstituted deionized | | | | water | | | pН | 7.2-7.5 | | | Hardness | 40-50 mg/L CaCO ₃ | | | Alkalinity | 30-35 mg/L CaCO ₃ | | | Conductivity | Not reported | | | Dissolved Oxygen | Not reported | Aerated beforehand | | Feeding | Not fed | | | Purity of test substance | 95.9 % | | | Concentrations measured? | Not reported | | | | Johnson & Finley 1980 | G. fasciatus | |--------------------------------------|------------------------------|--------------------| | Parameter | Value | Comment | | Measured is what % of nominal? | Not reported | | | Toxicity values calculated based on | Not reported | | | nominal or measured | | | | concentrations? | | | | Chemical method documented? | Not reported | | | Concentration of carrier (if any) in | ≤0.5 mL/L acetone | | | test solutions | | | | Concentration 1 Nom; Meas (µg/L) | ≥6 concentrations tested but | 2 reps, 10/rep | | | not reported | | | Control | Not reported | | | EC ₅₀ (95% CI) (μg/L) | 2200 (1400-3400) > 2S | Method: Litchfield | | | | and Wilcoxon | Trifluralin solubility (S) = 238.08 μ g/L, 2S = 476.16 μ g/L. ### Reliability points taken off for: <u>Documentation:</u> Control type (8), Analytical method (4), Nominal concentrations (3), Measured concentrations (3), Dissolved oxygen (4), Conductivity (2), Photoperiod (3), Hypothesis tests (8), Statistical significance (2), Significance level (2), Minimum significant difference (2), % control at NOEC/LOEC (2). Total: 100-35 =65 <u>Acceptability:</u> Standard method (5), Appropriate control (6), Control response (9), Measured concentrations within 20% nominal (4), Concentrations not > 2x solubility (4), Organisms randomized (1), Dissolved oxygen (6), Conductivity (1), Photoperiod (2), Random design (2), Dilution factor (2), Minimum significant difference (1), % control at NOEC (1). Total: 100-45 = 55 **Reliability score: mean(65,55)=60** ### Gammarus fasciatus Study: Sanders, HO. 1970. Toxicities of some herbicides to six species of freshwater crustaceans. *Journal of Water Pollution Control Federation*, 42, 1544-1550. EPA MRID 45088221. RelevanceReliabilityScore: 70Score: 52.5Rating: LRating: N # EC₅₀ exceeds 2S so study automatically rates N and cannot be used in criteria calculation. | | Sanders 1970 | G. fasciatus | |--|-------------------------------------|--| | Parameter | Value | Comment | | Test method cited | Previously described in peer review | Sanders HO and Cope OB. 1965. The relative toxicities of several pesticides to two spcies of Cladocerans. Transactions of the American Fisheries Society. 95, 165. | | Phylum/subphylum | Anthropoda | | | Class | Malacostraca | | | Order | Amphipoda | | | Family | Gammaridae | | | Genus | Gammarus | | | Species | fasciatus | | | Family native to North America? | Yes | | | Age/size at start of test/growth phase | Not reported | | | Source of organisms | Laboratory culture | | | Have organisms been exposed to contaminants? | No | | | Animals acclimated and disease-free? | Yes | | | Animals randomized? | Not reported | | | Test vessels randomized? | Not reported | | | Test duration | 96 h | | | Data for multiple times? | 24, 48, 96 h | | | Effect 1 | Mortality | | | Control response 1 | Not reported | | | Temperature | 21 ± 0.5 °C | | | Test type | Static | | | Photoperiod/light intensity | Not reported | | | | Sanders 1970 | G. fasciatus | |--------------------------------------|----------------------------|----------------------| | Parameter | Value | Comment | | Dilution water | Untreated well water | | | pH | 7.4 | | | Hardness | 272 mg/L CaCO ₃ | | | Alkalinity | 260 mg/L CaCO ₃ | | | Dissolved Oxygen | Not reported | Non-aerated water | | Feeding | Not reported | | | Purity of test substance | Technical | | | Concentrations measured? | Not reported | | | Measured is what % of nominal? | Not reported | | | Toxicity values calculated based on | Not reported | | | nominal or measured | | | | concentrations? | | | | Chemical method documented? | Not reported | | | Concentration of carrier (if any) in | 1.0 mL/L, methanol | | | test solutions | | | | Concentration 1 Nom; Meas (µg/L) | Concentrations, reps not | States that 4 or 5 | | | reported | concentrations and | | | | appropriate controls | | | | used | | Control | Not reported | | | EC ₅₀ (95% CI) (μg/L) | 1800 (CI not reported) | Method: modified | | | > 2S | Litchfield and | | | | Wilcoxon | Trifluralin solubility (S) = 238.08 μ g/L, 2S = 476.16 μ g/L. #### Reliability points
taken off for: <u>Documentation:</u> Organism life stage/size (5), Analytical method (4), Nominal concentrations (3), Measured concentrations (3), Dissolved oxygen (4), Conductivity (2), Photoperiod (3), Hypothesis tests (8). Total: 100-32 =68 Acceptability: Standard method (5), Appropriate control (6), Control response (9), Measured concentrations within 20% nominal (4), Concentrations not > 2x solubility (4), Organisms randomized (1), Adequate organisms per rep (2), Feeding (3), Dissolved oxygen (6), Conductivity (1), Photoperiod (2), Number of concentrations (3), Random design (2), Adequate replication (2), Dilution factor (2), Statistical method (2), Hypothesis tests (3), Minimum significant difference (1), % control at NOEC (1), % control at LOEC (1). Total: 100-67 = 37 Reliability score: mean(68,37)=52.5 ### Ictalurus punctatus Study: Johnson WW and Finley MT. (1980) U.S. Department of Interior, Fish and Wildlife Service. *Handbook of Acute Toxicity of Chemicals to Fish and Aquatic Invertebrates*. Resource Publication No. 137. Washington, DC: U.S. Government Printing Office. # EC_{50} exceeds 2S so study rates N and cannot be used for criteria derivation. | | Johnson & Finley 1980 | I. punctatus | |-------------------------------------|------------------------------|--------------------| | Parameter | Value | Comment | | Test method cited | Not reported | | | Phylum/subphylum | Chordata | | | Class | Actinopterygii | | | Order | Siluriformes | | | Family | Ictaluridae | | | Genus | Ictalurus | | | Species | Punctatus | | | Family native to North America? | Yes | | | Age/size at start of test/growth | 0.8 | | | phase | | | | Source of organisms | Hatchery | | | Have organisms been exposed to | No | | | contaminants? | | | | Animals acclimated and disease- | Yes | | | free? | | | | Animals randomized? | Not reported | | | Test vessels randomized? | Not reported | | | Test duration | 96 h | | | Data for multiple times? | Not reported | | | Effect 1 | Immobilization | | | Control response 1 | Not reported | | | Temperature | 15 ± 1 °C | | | Test type | Static | | | Photoperiod/light intensity | Not reported | | | Dilution water | Reconstituted deionized | | | | water | | | pН | 7.2-7.5 | | | Hardness | 40-50 mg/L CaCO ₃ | | | Alkalinity | 30-35 mg/L CaCO ₃ | | | Conductivity | Not reported | | | Dissolved Oxygen | Not reported | Aerated beforehand | | Feeding | Not fed | | | Purity of test substance | 95.9 % | | | Concentrations measured? | Not reported | | | Measured is what % of nominal? | Not reported | | | Toxicity values calculated based on | Not reported | | | | Johnson & Finley 1980 | I. punctatus | |--------------------------------------|------------------------------|--------------------| | Parameter | Value | Comment | | nominal or measured | | | | concentrations? | | | | Chemical method documented? | Not reported | | | Concentration of carrier (if any) in | ≤0.5 mL/L acetone | | | test solutions | | | | Concentration 1 Nom; Meas (µg/L) | ≥6 concentrations tested but | 2 reps, 10/rep | | | not reported | | | Control | Not reported | | | EC ₅₀ (95% CI) (μg/L) | 2200 (1420-3410)> 2S | Method: Litchfield | | | | and Wilcoxon | Trifluralin solubility (S) = 238.08 μ g/L, 2S = 476.16 μ g/L. ### Reliability points taken off for: <u>Documentation:</u> Control type (8), Analytical method (4), Nominal concentrations (3), Measured concentrations (3), Dissolved oxygen (4), Conductivity (2), Photoperiod (3), Hypothesis tests (8), Statistical significance (2), Significance level (2), Minimum significant difference (2), % control at NOEC/LOEC (2). Total: 100-35 =65 Acceptability: Standard method (5), Appropriate control (6), Control response (9), Measured concentrations within 20% nominal (4), Concentrations not > 2x solubility (4), Organisms randomized (1), Dissolved oxygen (6), Conductivity (1), Photoperiod (2), Random design (2), Dilution factor (2), Minimum significant difference (1), % control at NOEC (1), % control at LOEC (1). Total: 100-45 = 55 Reliability score: mean(65,55)=60 ### Ictalurus punctatus Study: McCorkle, F.M., Chambers, J.E. and Yarbrough, J.D., 1977. Acute toxicities of selected herbicides to fingerling channel catfish, *Ictalurus punctatus*. Bulletin of environmental contamination and toxicology, 18(3), pp.267-270. Test exposure concentrations used all exceeded 2S so study rates N and cannot be used for criteria derivation. # Lepomis macrochirus Study: No author, no date. Effect of trifluralin on bluegill sunfish fingerlings in aquaria tests. CA DPR 952909. RelevanceReliabilityScore:Score:Rating:N Relevance points taken off for: Standard (10), Chemical purity (15), Controls (15). 100-40=60. | | Geoffroy et al. 2003 | L. macrochirus | |----------------------------------|----------------------|----------------| | Parameter | Value | Comment | | Test method cited | Not reported | | | Phylum/subphylum | Chordata | | | Class | Actinopterygii | | | Order | Perciformes | | | Family | Centrarchidae | | | Genus | Lepomis | | | Species | macrochirus | | | Family native to North America? | Yes | | | Age/size at start of test/growth | 5 g | | | phase | | | | Source of organisms | Not reported | | | Have organisms been exposed to | Not reported | | | contaminants? | - | | | Animals acclimated and disease- | Not reported | | | free? | - | | | Animals randomized? | Not reported | | | Test vessels randomized? | Not reported | | | Test duration | 96 h | | | Data for multiple times? | No | | | Effect 1 | Mortality | | | Control response 1 | Not reported | | | Temperature | 24 °C | | | Test type | Not reported | | | Photoperiod/light intensity | Not reported | | | Dilution water | Not reported | | | рН | Not reported | | | Hardness | Not reported | | | Alkalinity | Not reported | | | Conductivity | Not reported | | | Dissolved Oxygen | Not reported | | | Feeding | Not reported | | | Purity of test substance | Not reported | | | Concentrations measured? | Not reported | | | | Geoffroy et al. 2003 | L. macrochirus | |--------------------------------------|----------------------|----------------| | Parameter | Value | Comment | | Measured is what % of nominal? | Not reported | | | Toxicity values calculated based on | Not reported | | | nominal or measured | | | | concentrations? | | | | Chemical method documented? | Not reported | | | Concentration of carrier (if any) in | Acetone | | | test solutions | | | | Concentration 1 Nom; Meas (µg/L) | 70; not reported | 3 reps, 5/rep | | Concentration 2 Nom; Meas (µg/L) | 160; not reported | 3 reps, 5/rep | | Concentration 3 Nom; Meas (µg/L) | 330; not reported | 3 reps, 5/rep | | Control | Not reported | | | LC ₅₀ (95% CI) (μg/L) | 89 (79.4-98.6) | Method: Probit | Trifluralin solubility (S) = 238.08 μ g/L, 2S = 476.16 μ g/L. ### Metacarcinus magister Study: Caldwell RS. (1978) Biological effects of pesticides on the Dungeness crab. Environmental Research Laboratory, Office of Research and Development, US Environmental Protection Agency, Gulf Breeze, Florida. RelevanceReliabilityScore: 67.5Score: 68.5Rating: NRating: L Relevance points taken off for: Standard (10), Freshwater (15), Control response (7.5). 100-32.5=67.5 | | Caldwell 1978 | M. magister | |----------------------------------|-----------------------------|----------------| | Parameter | Value | Comment | | Test method cited | Not reported | | | Phylum/subphylum | Antropoda/Crustacea | | | Class | Malacostraca | | | Order | Brachyura | | | Family | Cancridae | | | Genus | Metacarcinus | | | Species | Magister | | | Family native to North America? | Yes | | | Age/size at start of test/growth | ~2 y | | | phase | 80-100 mm | | | Source of organisms | Yaquina Bay, Oregon | | | Have organisms been exposed to | Not reported | | | contaminants? | | | | Animals acclimated and disease- | Yes, 5 d | | | free? | | | | Animals randomized? | Not reported | | | Test vessels randomized? | Not reported | | | Test duration | Acute: 96 h | | | | Chronic, first: 85 d | | | | Chronic, second: 90 d | | | Data for multiple times? | | | | Effect 1 | Mortality | | | Control response 1 | | | | Temperature | 13 ± 1 °C | | | Test type | Acute: Static renewal | | | | Chronic: Flow-through | | | Photoperiod/light intensity | Acute: 12:12, 1:d | | | | Chronic, first: 11:13:, 1:d | | | Dilution water | Natural seawater | Filtered, 25 ‰ | | | | salinity | | pН | 7.5 | | | | Caldwell 1978 | M. magister | |--------------------------------------|-------------------------------------|------------------| | Parameter | Value | Comment | | Dissolved Oxygen | 6.0 mg/L | Aerated | | Feeding | Acute: not fed | | | | Chronic, first: P. stellatus or | | | | P. vetulus 3/w | | | Purity of test substance | 93 % | | | Concentrations measured? | Yes | | | Measured is what % of nominal? | | | | Toxicity values calculated based on | | | | nominal or measured | | | | concentrations? | | | | Chemical method documented? | GC | | | Concentration of carrier (if any) in | Acetone, 100 μL/L | | | test solutions | | | | Concentration 1 Nom; Meas (µg/L) | Acute: 30; not reported | 0 reps, 10/rep | | | Chronic: 1; 2.6 | | | Concentration 2 Nom; Meas (µg/L) | Acute: 93; not reported | | | | Chronic: 10; 33 | | | Concentration 3 Nom; Meas (µg/L) | Acute: 300; not reported | | | | Chronic: 100; 300 | | | Concentration 4 Nom; Meas (µg/L) | 930; not reported >2S | | | Concentration 5 Nom; Meas (µg/L) | 3000; not reported $>2S$ | | | Concentration 6 Nom; Meas (µg/L) | 9000; not reported > 2S | | | Control | 0; | | | LC ₅₀ (95% CI) (μg/L) | >9300 (CI not reported) > 2S | Method: Straight | | | | line graphical | | | | interpolation | | NOEC | | Method: | | | | p: | | | | MSD: | | LOEC | | | | MATC | | | | % control at NOEC | | | | 24 1 1 2 5 5 | | | | % control at LOEC | | | Trifluralin solubility (S) = $238.08 \mu g/L$, $2S = 476.16 \mu g/L$. ### Reliability points taken off for: <u>Documentation:</u> Standard method (6),
Hardness (2), Alkalinity (2), Conductivity (2), Hypothesis tests (8), Point estimates (8). Total: 100- 28=72 <u>Acceptability:</u> Standard method (5), Control response (9), Measured concentrations within 20% nominal (4), No prior contamination (4), Organisms randomized (1), Hardness (2), Alkalinity (2), Conductivity (1), Random design (2), Adequate replication (2), Hypothesis tests (3). Total: 100-35 =65 Reliability score: mean(72,65)=68.5 ### Metacarcinus magister Study: Caldwell RS. (1978) Biological effects of pesticides on the Dungeness crab. Environmental Research Laboratory, Office of Research and Development, US Environmental Protection Agency, Gulf Breeze, Florida. RelevanceReliabilityScore: 67.5Score: 68.5Rating: NRating: L Relevance points taken off for: Standard (10), Freshwater (15), Control response (7.5). 100-32.5=67.5 | | Caldwell 1978 | M. magister | |----------------------------------|------------------------|---------------| | Parameter | Value | Comment | | Test method cited | Not reported | | | Phylum/subphylum | Antropoda/Crustacea | | | Class | Malacostraca | | | Order | Brachyura | | | Family | Cancridae | | | Genus | Metacarcinus | | | Species | Magister | | | Family native to North America? | Yes | | | Age/size at start of test/growth | Eggs | | | phase | | | | Source of organisms | Collected from single | | | | wildcaught female | | | Have organisms been exposed to | Not reported | | | contaminants? | | | | Animals acclimated and disease- | Yes | | | free? | | | | Animals randomized? | Yes | | | Test vessels randomized? | Not reported | | | Test duration | 24 h | | | Data for multiple times? | No | | | Effect 1 | Egg hatching | | | Control response 1 | Not reported | | | Temperature | 13 ± 1 °C | | | Test type | Static renewal | | | Photoperiod/light intensity | Not reported | | | Dilution water | Natural seawater | 25 % salinity | | рН | Not reported | | | Hardness | mg/L CaCO ₃ | | | Alkalinity | mg/L CaCO ₃ | | | Conductivity | μS/cm | | | Dissolved Oxygen | Air saturation | | | | Caldwell 1978 | M. magister | |---|----------------------|---| | Parameter | Value | Comment | | Feeding | Not reported | | | Purity of test substance | 93 % | | | Concentrations measured? | Yes | | | Measured is what % of nominal? | Not reported | | | Toxicity values calculated based on | Not reported | | | nominal or measured | | | | concentrations? Chemical method documented? | GC | | | Concentration of carrier (if any) in test solutions | Acetone, 100 μL/L | | | Concentration 1 Nom; Meas (µg/L) | 0.0033; Not reported | 2 reps, 30/rep | | Concentration 2 Nom; Meas (µg/L) | 0.010; Not reported | | | Concentration 3 Nom; Meas (µg/L) | 0.033; Not reported | | | Concentration 4 Nom; Meas (µg/L) | 0.10; Not reported | | | Concentration 5 Nom; Meas (µg/L) | 0.33; Not reported | | | Control | 0; 0 | | | LC ₅₀ (95% CI) (μg/L) | Not reported | Method: Straight line graphical interpolation | | NOEC | >330 | Method:
p:
MSD: | Trifluralin solubility (S) = $238.08 \mu g/L$, $2S = 476.16 \mu g/L$. ## Reliability points taken off for: <u>Documentation:</u> Standard method (6), Hardness (2), Alkalinity (2), Conductivity (2), Hypothesis tests (8), Point estimates (8). Total: 100-28=72 <u>Acceptability:</u> Standard method (5), Control response (9), Measured concentrations within 20% nominal (4), No prior contamination (4), Organisms randomized (1), Hardness (2), Alkalinity (2), Conductivity (1), Random design (2), Adequate replication (2), Hypothesis tests (3). Total: 100-35 =65 Reliability score: mean(72,65)=68.5 ### Metacarcinus magister Study: Caldwell RS. (1978) Biological effects of pesticides on the Dungeness crab. Environmental Research Laboratory, Office of Research and Development, US Environmental Protection Agency, Gulf Breeze, Florida. RelevanceReliabilityScore: 67.5Score: 68.5Rating: NRating: L Relevance points taken off for: Standard (10), Freshwater (15), Control response (7.5). 100-32.5=67.5 | | Caldwell 1978 | M. magister | |----------------------------------|-------------------------------|-------------| | Parameter | Value | Comment | | Test method cited | Not reported | | | Phylum/subphylum | Antropoda/Crustacea | | | Class | Malacostraca | | | Order | Brachyura | | | Family | Cancridae | | | Genus | Metacarcinus | | | Species | Magister | | | Family native to North America? | Yes | | | Age/size at start of test/growth | 96 h bioassay: First instar | | | phase | Chronic bioassay: 2 | | | | months/3 rd instar | | | Source of organisms | Yaquina Bay, Oregon | | | Have organisms been exposed to | Not reported | | | contaminants? | | | | Animals acclimated and disease- | Chronic, second: 2 months | | | free? | | | | Animals randomized? | Yes | | | Test vessels randomized? | Not reported | | | Test duration | Acute: 96 h | | | | Chronic, first: 36 d | | | | Chronic: second: 80 d | | | Data for multiple times? | Not reported | | | Effect 1 | Mortality | | | Control response 1 | Not reported | | | Effect 2 | Inability to right from | | | | overturned position | | | Control response 2 | Not reported | | | Temperature | 13 ± 1 °C | | | Test type | Acute: Static renewal | | | | Chronic: Flow-through | | | Photoperiod/light intensity | 15:9, 1:d | | | | Caldwell 1978 | M. magister | |---|---|---| | Parameter | Value | Comment | | Dilution water | Natural seawater | Filtered, UV
sterilized
Acute: 25 %
salinity
Chronic: 31-34 %
salinity | | рН | 7.3-8.1 | - | | Dissolved Oxygen | >5.5 mg/L | | | Feeding | Acute: not fed
Chronic: Cockle clams,
rockfish weekly | | | Purity of test substance | 93 % | | | Concentrations measured? | Yes | | | Measured is what % of nominal? | 126-173 % | | | Toxicity values calculated based on nominal or measured concentrations? | Not reported | | | Chemical method documented? | GC | | | Concentration of carrier (if any) in test solutions | Acetone, 100 μL/L | | | Concentration 1 Nom; Meas (µg/L) | Acute: 3.3; not reported
Chronic, first: 0.15; not
reported | 0 reps, 10/rep | | Concentration 2 Nom; Meas (µg/L) | Acute: 10; not reported
Chronic, first: 1.5; 2.6 | | | Concentration 3 Nom; Meas (µg/L) | Acute: 33; not reported
Chronic, first: 15; 19 | | | Concentration 4 Nom; Meas (µg/L) | Acute: 100; not reported
Chronic: 150; 190 | | | Concentration 5 Nom; Meas (µg/L) | Acute: 330; not reported | | | Concentration 6 Nom; Meas (µg/L) | Acute: 1000; not reported >2S | | | Control | 0; 0 | | | LC ₅₀ (95% CI) (μg/L) | >1000 (CI not reported) >2S | Method: Straight line graphical interpolation | | EC ₅₀ (95% CI) (μg/L) | >1000 (CI not reported) >2S | Method: Straight line graphical interpolation | Notes: Trifluralin solubility (S) = 238.08 μ g/L, 2S = 476.16 μ g/L. Reliability points taken off for: <u>Documentation:</u> Standard method (6), Hardness (2), Alkalinity (2), Conductivity (2), Hypothesis tests (8), Point estimates (8). Total: 100- 28=72 <u>Acceptability:</u> Standard method (5), Control response (9), Measured concentrations within 20% nominal (4), No prior contamination (4), Organisms randomized (1), Hardness (2), Alkalinity (2), Conductivity (1), Random design (2), Adequate replication (2), Hypothesis tests (3). Total: 100-35=65 Reliability score: mean(72,65)=68.5 ### Metacarcinus magister Study: Caldwell RS. (1978) Biological effects of pesticides on the Dungeness crab. Environmental Research Laboratory, Office of Research and Development, US Environmental Protection Agency, Gulf Breeze, Florida. RelevanceReliabilityScore: 67.5Score: 68.5Rating: NRating: L Relevance points taken off for: Standard (10), Freshwater (15), Control response (7.5). 100-32.5=67.5 | | Caldwell 1978 | M. magister | |----------------------------------|-------------------------|------------------| | Parameter | Value | Comment | | Test method cited | Not reported | | | Phylum/subphylum | Antropoda/Crustacea | | | Class | Malacostraca | | | Order | Brachyura | | | Family | Cancridae | | | Genus | Metacarcinus | | | Species | Magister | | | Family native to North America? | Yes | | | Age/size at start of test/growth | Eggs | | | phase | | | | Source of organisms | Wildcaught of Newport | | | Have organisms been exposed to | Not reported | | | contaminants? | | | | Animals acclimated and disease- | Yes | | | free? | | | | Animals randomized? | Not reported | | | Test vessels randomized? | Not reported | | | Test duration | Chronic: 69 d | | | Data for multiple times? | Not reported | | | Effect 1 | Mortality | | | Control response 1 | ~ <15 % | | | Effect 2 | Motility | | | Control response 2 | 100% | | | Temperature | 13 ± 1 °C | | | Test type | Acute: Static renewal | | | | Chronic: Flow-through | | | Photoperiod/light intensity | Acute: 9:15, 1:d | | | | Chronic: 12.5:10.5, 1:d | | | Dilution water | Natural seawater | Filtered, UV | | | | sterilized, 25 ‰ | | | | salinity | | | Caldwell 1978 | M. magister | |---|--------------------------------|-------------------| | Parameter | Value | Comment | | pH | 7.8 | | | Hardness | mg/L CaCO ₃ | | | Alkalinity | mg/L CaCO ₃ | | | Conductivity | μS/cm | | | Dissolved Oxygen | Acute: >7.0 mg/L | | | | Chronic: >8 mg/L | | | Feeding | Acute: Not reported | | | | Chronic: live Artemia salina | | | | 2-3/w | | | Purity of test substance | 93 % | | | Concentrations measured? | Yes | | | Measured is what % of nominal? | 273-353 % | | | Toxicity values calculated based on | Not reported | | | nominal or measured | | | | concentrations? | CC | | | Chemical method documented? | GC | | | Concentration of carrier (if any) in test solutions | Acetone, 100 μL/L | | |
| Acute: 0.35; not reported | 0 reps, 20/rep | | Concentration 1 Nom; Meas (µg/L) | Chronic, first test: 0.15; not | 0 1eps, 20/1ep | | | reported | | | | Chronic, second test: 1.5; | | | | 3.1 | | | Concentration 2 Nom; Meas (µg/L) | Acute: 1.1; not reported | | | Concentration 2 1 (om, 172as (µg/2) | Chronic, first test: 1.5; 4.1 | | | | Chronic, second test: 15; 26 | | | Concentration 3 Nom; Meas (µg/L) | Acute: 3.5; not reported | | | | Chronic, first test: 15; 53 | | | | Chronic, second test:150; | | | | 220 | | | Concentration 4 Nom; Meas (µg/L) | Acute: 11; not reported | | | | Chronic, first test: 150; 480 | | | Concentration 5 Nom; Meas (µg/L) | Acute: 35; not reported | | | Concentration 6 Nom; Meas (µg/L) | Acute: 110; not reported | | | Control | 0; 0 | 8 reps, 20/rep | | LC ₅₀ (95% CI) (μg/L) | Acute: >110 (CI not | Method: Straight | | | reported) | line graphical | | | (O) (GI | interpolation | | EC ₅₀ (95% CI) (μg/L) | Acute: 60 (CI not reported) | Method: | | NOEC | Not reported | Method: not | | | | reported | | | | p: not reported | | Notes: | | MSD: not reported | Trifluralin solubility (S) = 238.08 $\mu g/L$, 2S = 476.16 $\mu g/L$. Reliability points taken off for: <u>Documentation:</u> Standard method (6), Hardness (2), Alkalinity (2), Conductivity (2), Hypothesis tests (8), Point estimates (8). Total: 100- 28=72 <u>Acceptability:</u> Standard method (5), Control response (9), Measured concentrations within 20% nominal (4), No prior contamination (4), Organisms randomized (1), Hardness (2), Alkalinity (2), Conductivity (1), Random design (2), Adequate replication (2), Hypothesis tests (3). Total: 100-35 =65 Reliability score: mean(72,65)=68.5 #### Orconectes nais Study: Sanders, HO. 1970. Toxicities of some herbicides to six species of freshwater crustaceans. *Journal of Water Pollution Control Federation*, 42, 1544-1550. EPA MRID 45088221. RelevanceReliabilityScore: 70Score: 52.5Rating: LRating: N ### EC₅₀ exceeds 2S so study automatically rates N and cannot be used in criteria calculation. | | Sanders 1970 | O. nais | |--|-------------------------------------|--| | Parameter | Value | Comment | | Test method cited | Previously described in peer review | Sanders HO and Cope OB. 1965. The relative toxicities of several pesticides to two spcies of Cladocerans. Transactions of the American Fisheries Society. 95, 165. | | Phylum/subphylum | Arthropoda | | | Class | Malacostraca | | | Order | Decapoda | | | Family | Cambaridae | | | Genus | Orconectes | | | Species | Nais | | | Family native to North America? | Yes | | | Age/size at start of test/growth phase | Not reported | | | Source of organisms | Laboratory culture | | | Have organisms been exposed to contaminants? | No | | | Animals acclimated and disease-free? | Yes | | | Animals randomized? | Not reported | | | Test vessels randomized? | Not reported | | | Test duration | 96 h | | | Data for multiple times? | 24, 48, 96 h | | | Effect 1 | Mortality | | | Control response 1 | Not reported | | | Temperature | 21 ± 0.5 °C | | | Test type | Static | | | | Sanders 1970 | O. nais | |--------------------------------------|----------------------------|----------------------| | Parameter | Value | Comment | | Photoperiod/light intensity | Not reported | | | Dilution water | Untreated well water | | | pH | 7.4 | | | Hardness | 272 mg/L CaCO ₃ | | | Alkalinity | 260 mg/L CaCO ₃ | | | Dissolved Oxygen | Not reported | Non-aerated water | | Feeding | Not reported | | | Purity of test substance | Technical | | | Concentrations measured? | Not reported | | | Measured is what % of nominal? | Not reported | | | Toxicity values calculated based on | Not reported | | | nominal or measured | | | | concentrations? | | | | Chemical method documented? | Not reported | | | Concentration of carrier (if any) in | 1.0 mL/L, methanol | | | test solutions | | | | Concentration 1 Nom; Meas (µg/L) | Concentrations, reps not | States that 4 or 5 | | | reported | concentrations and | | | | appropriate controls | | | | used | | Control | Not reported | | | EC ₅₀ (95% CI) (μg/L) | 50000 (CI not reported) | Method: modified | | | > 2S | Litchfield and | | | | Wilcoxon | Trifluralin solubility (S) = 238.08 μ g/L, 2S = 476.16 μ g/L. #### Reliability points taken off for: <u>Documentation:</u> Organism life stage/size (5), Analytical method (4), Nominal concentrations (3), Measured concentrations (3), Dissolved oxygen (4), Conductivity (2), Photoperiod (3), Hypothesis tests (8). Total: 100-32 =68 Acceptability: Standard method (5), Appropriate control (6), Control response (9), Measured concentrations within 20% nominal (4), Concentrations not > 2x solubility (4), Organisms randomized (1), Adequate organisms per rep (2), Feeding (3), Dissolved oxygen (6), Conductivity (1), Photoperiod (2), Number of concentrations (3), Random design (2), Adequate replication (2), Dilution factor (2), Statistical method (2), Hypothesis tests (3), Minimum significant difference (1), % control at NOEC (1), % control at LOEC (1). Total: 100-67 =37 Reliability score: mean(68,37)=52.5 ### Pteronarcys californica Study: Johnson WW and Finley MT. (1980) U.S. Department of Interior, Fish and Wildlife Service. *Handbook of Acute Toxicity of Chemicals to Fish and Aquatic Invertebrates*. Resource Publication No. 137. Washington, DC: U.S. Government Printing Office. # EC_{50} exceeds 2S so study rates N and cannot be used for criteria derivation. | | Johnson & Finley 1980 | P. californica | |--|--|--------------------| | Parameter | Value | Comment | | Test method cited | Not reported | | | Phylum/subphylum | Arthropoda | | | Class | Insecta | | | Order | Plecoptera | | | Family | Pteronarcyidae | | | Genus | Pteronarcys | | | Species | Californica | | | Family native to North America? | Yes | | | Age/size at start of test/growth phase | Second year class | | | Source of organisms | Invertebrates collected from wild and cultured in laboratory | | | Have organisms been exposed to contaminants? | No | | | Animals acclimated and disease-free? | Yes | | | Animals randomized? | Not reported | | | Test vessels randomized? | Not reported | | | Test duration | 48 h | | | Data for multiple times? | Not reported | | | Effect 1 | Immobilization | | | Control response 1 | Not reported | | | Temperature | 15 ± 1 °C | | | Test type | Static | | | Photoperiod/light intensity | Not reported | | | Dilution water | Reconstituted deionized | | | | water | | | pН | 7.2-7.5 | | | Hardness | 40-50 mg/L CaCO ₃ | | | Alkalinity | 30-35 mg/L CaCO ₃ | | | Conductivity | Not reported | | | Dissolved Oxygen | Not reported | Aerated beforehand | | Feeding | Not fed | | | Purity of test substance | 95.9 % | | | Concentrations measured? | Not reported | | | | Johnson & Finley 1980 | P. californica | |--------------------------------------|------------------------------|--------------------| | Parameter | Value | Comment | | Measured is what % of nominal? | Not reported | | | Toxicity values calculated based on | Not reported | | | nominal or measured | | | | concentrations? | | | | Chemical method documented? | Not reported | | | Concentration of carrier (if any) in | ≤0.5 mL/L acetone | | | test solutions | | | | Concentration 1 Nom; Meas (µg/L) | ≥6 concentrations tested but | 2 reps, 10/rep | | | not reported | | | Control | Not reported | | | EC ₅₀ (95% CI) (μg/L) | 2800 (2100-3700) > 2S | Method: Litchfield | | | | and Wilcoxon | Trifluralin solubility (S) = 238.08 μ g/L, 2S = 476.16 μ g/L. ### Reliability points taken off for: <u>Documentation</u>: Control type (8), Analytical method (4), Nominal concentrations (3), Measured concentrations (3), Dissolved oxygen (4), Conductivity (2), Photoperiod (3), Hypothesis tests (8), Statistical significance (2), Significance level (2), Minimum significant difference (2), % control at NOEC/LOEC (2). Total: 100-35 =65 <u>Acceptability:</u> Standard method (5), Appropriate control (6), Control response (9), Measured concentrations within 20% nominal (4), Concentrations not > 2x solubility (4), Organisms randomized (1), Dissolved oxygen (6), Conductivity (1), Photoperiod (2), Random design (2), Dilution factor (2), Minimum significant difference (1), % control at NOEC (1). Total: 100-45 =55 **Reliability score: mean(65,55)=60** #### Procambarus clarkii Study: Naqvi, S.M. and Leung, T.S., 1983. Trifluralin and oryzalin herbicides toxicities to juvenile crawfish (*Procambarus clarkii*) and mosquitofish (*Gambusia affinis*). Bulletin of environmental contamination and toxicology, 31(3), pp.304-308. Test exposure concentrations all exceed 2S so study rates N and cannot be used for criteria derivation. #### Palaemonetes kadiakensis Study: Sanders, HO. 1970. Toxicities of some herbicides to six species of freshwater crustaceans. *Journal of Water Pollution Control Federation*, 42, 1544-1550. EPA MRIDs 45088221 and 5001497. RelevanceReliabilityScore: 70Score: 52.5Rating: LRating: N # EC₅₀ exceeds 2S so study automatically rates N and cannot be used in criteria calculation. | | Sanders 1970 | P. kadiakensis | |--|-------------------------------------|--| | Parameter | Value | Comment | | Test method cited | Previously described in peer review | Sanders HO and Cope OB. 1965. The relative toxicities of several pesticides to two spcies of Cladocerans. Transactions of the American Fisheries Society. 95, 165. | | Phylum/subphylum | Arthropoda | | | Class | Malacostraca
 | | Order | Decapoda | | | Family | Palaemonidae | | | Genus | Palaemonetes | | | Species | Kadiakensis | | | Family native to North America? | Yes | | | Age/size at start of test/growth phase | Not reported | | | Source of organisms | Laboratory culture | | | Have organisms been exposed to contaminants? | No | | | Animals acclimated and disease-free? | Yes | | | Animals randomized? | Not reported | | | Test vessels randomized? | Not reported | | | Test duration | 96 h | | | Data for multiple times? | 24, 48, 96 h | | | Effect 1 | Mortality | | | Control response 1 | Not reported | | | Temperature | 21 ± 0.5 °C | | | Test type | Static | | | Photoperiod/light intensity | Not reported | | | | Sanders 1970 | P. kadiakensis | |--------------------------------------|----------------------------|----------------------| | Parameter | Value | Comment | | Dilution water | Untreated well water | | | pH | 7.4 | | | Hardness | 272 mg/L CaCO ₃ | | | Alkalinity | 260 mg/L CaCO ₃ | | | Dissolved Oxygen | Not reported | Non-aerated water | | Feeding | Not reported | | | Purity of test substance | Technical | | | Concentrations measured? | Not reported | | | Measured is what % of nominal? | Not reported | | | Toxicity values calculated based on | Not reported | | | nominal or measured | | | | concentrations? | | | | Chemical method documented? | Not reported | | | Concentration of carrier (if any) in | 1.0 mL/L, methanol | | | test solutions | | | | Concentration 1 Nom; Meas (µg/L) | Concentrations, reps not | States that 4 or 5 | | | reported | concentrations and | | | | appropriate controls | | | | used | | Control | Not reported | | | EC ₅₀ (95% CI) (μg/L) | 1200 (CI not reported) | Method: modified | | | > 2S | Litchfield and | | | | Wilcoxon | Trifluralin solubility (S) = 238.08 μ g/L, 2S = 476.16 μ g/L. #### Reliability points taken off for: <u>Documentation:</u> Organism life stage/size (5), Analytical method (4), Nominal concentrations (3), Measured concentrations (3), Dissolved oxygen (4), Conductivity (2), Photoperiod (3), Hypothesis tests (8). Total: 100-32 =68 Acceptability: Standard method (5), Appropriate control (6), Control response (9), Measured concentrations within 20% nominal (4), Concentrations not > 2x solubility (4), Organisms randomized (1), Adequate organisms per rep (2), Feeding (3), Dissolved oxygen (6), Conductivity (1), Photoperiod (2), Number of concentrations (3), Random design (2), Adequate replication (2), Dilution factor (2), Statistical method (2), Hypothesis tests (3), Minimum significant difference (1), % control at NOEC (1), % control at LOEC (1). Total: 100-67 = 37 Reliability score: mean(68,37)=52.5 #### Proisotoma minuta Study: Park, E.K. and Lees, E.M., 2005. Application of an artificial sea salt solution to determine acute toxicity of herbicides to Proisotoma minuta (Collembola). Journal of Environmental Science and Health Part B, 40(4), pp.595-604. Test exposure concentrations all exceed 2S so study rates N and cannot be used for criteria derivation. # Palaemonetes pugio Study: Adams ER and Grothe DW. (1988) Acute toxicity of trifluralin to the grass shrimp (*Palaemonetes pugio*) in a flow-through test system. Lilly Research Laboratories, Greenfield, Indiana. Laboratory project identification C01687. USEPA MRID 40674801. LC_{50} of 638 $\mu g/L$ exceeds 2S so study rates N and cannot be used for criteria derivation. ### R. subcapitata Study: Ordog V and Kuivasniemi K. (1989) Studies on the Effect of Cell Division-inhibiting Herbicides on Unialgal and Mixed Algal Cultures. *Internationale Revue der gesamten Hydrobiologie und Hydrographie*, 74(2), 221-226. EC₅₀ exceeds 2S so study rates N and cannot be used for criteria derivation. ### Simocephalus serrulatus Study: Johnson WW and Finley MT. (1980) U.S. Department of Interior, Fish and Wildlife Service. *Handbook of Acute Toxicity of Chemicals to Fish and Aquatic Invertebrates*. Resource Publication No. 137. Washington, DC: U.S. Government Printing Office. # EC_{50} exceeds 2S so study rates N and cannot be used in criteria derivation. | | Johnson & Finley 1980 | S. serrulatus | |--|---|--------------------| | Parameter | Value | Comment | | Test method cited | Not reported | | | Phylum/subphylum | Arthropoda/Crustacea | | | Class | Branchiopoda | | | Order | Phyllopoda | | | Family | Diplostraca | | | Genus | Simocephalus | | | Species | Serrulatus | | | Family native to North America? | Yes | | | Age/size at start of test/growth phase | First instar | | | Source of organisms | Federal or State hatchery
Invertebrates collected from
wild and cultured in
laboratory | | | Have organisms been exposed to contaminants? | No | | | Animals acclimated and disease-free? | Yes | | | Animals randomized? | Not reported | | | Test vessels randomized? | Not reported | | | Test duration | 48 h | | | Data for multiple times? | Not reported | | | Effect 1 | Immobilization | | | Control response 1 | Not reported | | | Temperature | 15 ± 1 °C | | | Test type | Static | | | Photoperiod/light intensity | Not reported | | | Dilution water | Reconstituted deionized water | | | рН | 7.2-7.5 | | | Hardness | 40-50 mg/L CaCO ₃ | | | Alkalinity | 30-35 mg/L CaCO ₃ | | | Conductivity | Not reported | | | Dissolved Oxygen | Not reported | Aerated beforehand | | Feeding | Not fed | | | Purity of test substance | 95.9% | | | | Johnson & Finley 1980 | S. serrulatus | |--------------------------------------|------------------------------|--------------------| | Parameter | Value | Comment | | Concentrations measured? | Not reported | | | Measured is what % of nominal? | Not reported | | | Toxicity values calculated based on | Not reported | | | nominal or measured | | | | concentrations? | | | | Chemical method documented? | Not reported | | | Concentration of carrier (if any) in | ≤0.5 mL/L acetone | | | test solutions | | | | Concentration 1 Nom; Meas (µg/L) | ≥6 concentrations tested but | 2 reps, 10/rep | | | not reported | | | Control | Not reported | | | EC ₅₀ (95% CI) (μg/L) | 900 (651-1245) > 2S | Method: Litchfield | | | | and Wilcoxon | Trifluralin solubility (S) = 238.08 μ g/L, 2S = 476.16 μ g/L. ### Reliability points taken off for: <u>Documentation</u>: Control type (8), Analytical method (4), Nominal concentrations (3), Measured concentrations (3), Dissolved oxygen (4), Conductivity (2), Photoperiod (3), Hypothesis tests (8), Statistical significance (2), Significance level (2), Minimum significant difference (2), % control at NOEC/LOEC (2). Total: 100-35 =65 Acceptability: Standard method (5), Appropriate control (6), Control response (9), Measured concentrations within 20% nominal (4), Concentrations not > 2x solubility (4), Organisms randomized (1), Dissolved oxygen (6), Conductivity (1), Photoperiod (2), Random design (2), Dilution factor (2), Minimum significant difference (1), % control at NOEC (1), % control at LOEC (1). Total: 100-45 =55 Reliability score: mean(65,55)=60